
64A

Note: Please refer to the Unit Resource Book: Foundations of American Citizenship for
this chapter’s URB materials.

 Print Material

 CD-ROM
 DVD
 Transparency

Key to Teaching Resources
 BL Below level
 OL On level

 AL Above level
 ELL English
Language Learners

Key to Ability Levels

* Also available in Spanish

Levels Resources Chapter
Opener

Section
1

Section
2

Section
3

Section
4

Chapter
AssessBL OL AL ELL

FOCUS
BL OL AL ELL Daily Focus Skills Transparencies 3–1 3–2 3–3 3–4

TEACH
BL OL ELL Reading Essentials and Note-Taking Guide* p. 22 p. 25 p. 28 p. 31

BL OL AL ELL Content Vocabulary Activity, URB* p. 71 p. 71 p. 71 p. 71

BL OL AL ELL Academic Vocabulary Activity, URB p. 73 p. 73 p. 73 p. 73

OL Biography Activity, URB p. 75

BL OL AL ELL Writing Skills Activity, URB p. 77

OL AL Critical Thinking Skills Activity, URB p. 79

BL OL AL ELL Chart, Graph, and Map Skills Activity, URB p. 81 p. 81

BL OL AL ELL Differentiated Instruction, URB p. 83 p. 83 p. 83 p. 83

BL OL AL ELL School-to-Home Connection Activity, URB* p. 85 p. 85 p. 85 p. 85

BL OL ELL Guided Reading Activities, URB* p. 89 p. 90 p. 91 p. 92

BL OL AL ELL The Living Constitution Study Guide* ✓ ✓ ✓ ✓ ✓

BL OL Focus on American History p. 55 p. 55 p. 55 p. 55

BL OL AL ELL Writer’s Guidebook ✓ ✓ ✓ ✓ ✓ ✓

OL AL Primary Source Document Library CD-ROM ✓ ✓ ✓ ✓ ✓ ✓

BL OL AL ELL Vocabulary PuzzleMaker CD-ROM ✓ ✓ ✓ ✓ ✓ ✓

BL OL AL ELL Daily Lecture & Discussion Notes (in Pres. Plus) ✓ ✓ ✓ ✓ ✓

BL OL AL ELL StudentWorks™ Plus DVD ✓ ✓ ✓ ✓ ✓

BL OL AL ELL Section Video Program ✓ ✓ ✓ ✓

BL OL AL ELL TIME Interpreting Political Cartoons Transp. Ch. 3

BL OL AL ELL Writing Process Transparencies ✓ ✓ ✓ ✓ ✓ ✓

64B

• Interactive Lesson Planner
• Interactive Teacher Edition
• Fully editable blackline masters
• Section Spotlight Videos Launch

• Differentiated Lesson Plans
• Printable reports of daily
 assignments
• Standards Tracking System

Plus

All-In-One Planner and Resource Center

Levels Resources Chapter
Opener

Section
1

Section
2

Section
3

Section
4

Chapter
AssessBL OL AL ELL

TEACH (continued)

Teacher
Resources

Building Academic Vocabulary ✓ ✓ ✓ ✓ ✓ ✓

Strategies for Success ✓ ✓ ✓ ✓ ✓ ✓

Teachers Guide to Differentiated Instruction ✓ ✓ ✓ ✓ ✓ ✓

Graph Tool CD-ROM ✓ ✓ ✓ ✓ ✓ ✓

Presentation Plus! DVD ✓ ✓ ✓ ✓ ✓ ✓

ASSESS
BL OL AL ELL Quizzes and Tests* p. 26 p. 27 p. 28 p. 29 p. 30

BL OL AL ELL Authentic Assessment with Rubrics p. 7

BL OL AL ELL Standardized Test Practice p. 5 p. 5 p. 5 p. 5 p. 5

BL OL AL ELL ExamView® Assessment Suite CD-ROM 3–1 3–2 3–3 3–4 Ch. 3

BL OL AL ELL Interactive Tutor Self-Assessment CD-ROM ✓ ✓ ✓ ✓ ✓ ✓

CLOSE
BL ELL Reteaching Activity, URB* p. 87 p. 87 p. 87 p. 87

BL OL ELL Reading and Study Skills Foldables™ p. 55 p. 55

BL OL AL ELL Graphic Organizer Transparencies & Strategies ✓ ✓ ✓ ✓ ✓ ✓

64C

Technology Product
Glencoe’s StudentWorks™ Plus CD-ROM contains
everything your students need, including the com-
plete Student Edition and access to all student work-
books. StudentWorks™ Plus also includes a Daily
Assignment and Activity Log that allows students to

• record and track progress on their daily assign-
ments and responsibilities;

• log results achieved, including their grades;
• sort assignments alphabetically or by category;
• view and print the assignment and grade log in a

table or calendar format.

Objectives
Using StudentWorks™ Plus will help your students

• take responsibility for their individual tasks;
• improve independent study skills.

Steps
Provide students with the following information:

• Launch StudentWorks™ Plus.
• Select the Daily Assignments and Grade Log but-

ton at the bottom of the launch screen.
• Create a new file or open an existing one. The log is

organized as a table, with a row of information for
each assignment.

• Add information for each assignment, including the
date of the assignment, the name, additional com-
ments, the due date, and the grade.

• Edit rows as assignment information is provided or
changed. Add a new row to the log for each new
assignment.

Daily Assignments and Grade Log

Student Teacher Parent

Beyond the Textbook

Chapter Overviews

Concepts in Motion

ePuzzles and Games

Glencoe Teaching Today

Literature Connections

Multi-Language Glossaries

Online Student Edition

Section Videos

Self-Check Quizzes

Student Web Activities

Study Central™

TIME Current Events

Vocabulary eFlashcards

Web Activity Lesson Plans

Glencoe Media Center

glencoe.com

udy-To-Go
• cabulary

eFlashcards
• lf-Check Quizzes

Audio/Video
• Student Edition

Audio
• Spanish

Summaries

St
Vo

Se

http://glencoe.com

64D

• Timed Readings Plus in Social Studies helps
students increase their reading rate and fluency while
maintaining comprehension. The 400-word passages
are similar to those found on state and national
assessments.

• Reading in the Content Area: Social Studies
concentrates on six essential reading skills that help
students better comprehend what they read. The
book includes 75 high-interest nonfiction passages
written at increasing levels of difficulty.

• Reading Social Studies includes strategic reading
instruction and vocabulary support in Social Studies
content for both ELLs and native speakers of English.

• Content Vocabulary Workout (Grades 6–8) acceler-
ates reading comprehension through focused vocab-
ulary development. Social Studies content vocabulary
comes from the glossaries of Glencoe’s Middle School
Social Studies texts. www.jamestowneducation.com

Use this database to search more than 30,000 titles to create
a customized reading list for your students.

• Reading lists can be organized by students’ reading
 level, author, genre, theme, or area of interest.

• The database provides Degrees of Reading Power™
 (DRP) and Lexile™ readability scores for all selections.

• A brief summary of each selection is included.

Leveled reading suggestions for this chapter:
For students at a Grade 7 reading level:
• A Convention of Delegates: The Creation of the Constitution,

by Denis J. Hauptly

For students at a Grade 8 reading level:
• The Great Declaration: A Book for Young Americans, by

Henry Steele Commager

For students at a Grade 9 reading level:
• How They Chose These Words, by Walter Isaacson

For students at a Grade 10 reading level:
• American Values, by Mary E. Williams

For students at a Grade 11 reading level:
• American Sphinx: The Character of Thomas Jefferson, by

Joseph J. Ellis

Reading
List Generator

CD-ROM

Teaching strategies and activities have been
coded for ability level appropriateness.

AL Activities for students working above grade level

OL Activities for students working on grade level

BL Activities for students working below grade level

ELL Activities for English Language Learners

Use this key to help you identify the different types of
prompts found in the Teacher Wraparound Edition.

R Reading Strategies activities help you teach reading skills
and vocabulary.

C Critical Thinking strategies help students apply and
extend what they have learned.

D Differentiated Instruction activities provide instruction
for students learning to speak English, along with sugges-
tions for teaching various types of learners.

S Skill Practice strategies help students practice historical
analysis and geography skills.

W Writing Support activities provide writing opportunities
to help students comprehend the text.

http://www.jamestowneducation.com

Why It Matters
The Constitution outlines the ideals of American
government and describes how they should be
achieved. It tells you what your rights and privileges
are. The Constitution affects you, your family, and
your friends as much today as it affected those who
wrote it more than 200 years ago.

64

064-065 C03_CO-874631.indd 64 3/24/07 9:39:41 AM

64

Focus
Why It Matters
Ask: Why do many people claim that
the Constitution is the United States’
most important document? (It outlines
our type of government—one that is run by
the people. It also outlines our freedoms
and rights, such as those of speech and reli-
gion, as well as the right to bear arms, the
right to petition, and the right to a trial by
jury.)

More About the Photo
Visual Literacy The National Constitution
Center is a nonprofit organization that
was created to increase the public’s
understanding of our Constitution. The
center’s museum, solely dedicated to the
Constitution, includes multimedia exhib-
its, photographs, films, and artifacts that
detail the Constitution’s history as well as
its relevance to modern society. This pho-
tograph depicts an actor who provides an
orientation to the major principles of the
Constitution.

Teach
As you begin teaching

each section, use these questions and activ-
ities to help students focus on the Big Ideas.

The Nation’s First Governments
Ask: What kinds of freedoms and what
form of government do you think the
colonists wanted to outline in their first
constitutions? (They wanted to have free-
dom of religion and a government run by

the people.) Tell students that in Section 1,
they will learn how the thirteen colonies
established a form of government and cre-
ated policies that would be the backbone
of the Constitution. OL

The Road to the Constitution Ask: What
kinds of obstacles do you think the Fram-
ers faced when writing the Constitution?
(Each delegate would want to serve his con-
stituents. They might have argued and dis-
agreed about major issues.) Point out that in
Section 2, students will discover what
occurred during the proceedings of the
Constitutional Convention and learn about
the compromises that were made. OL

To preview Chapter 3, visit
glencoe.com.

Section 1: The Nation’s First Governments
Political principles and major events shape how
people form governments. Americans faced the task of
forming independent governments at both the state and
national levels.

Section 2: The Road to the Constitution
Political principles and major events shape how
people form governments. American leaders decided
that a new constitution was needed.

Section 3: The Structure of Our Constitution
A constitution reflects the values and goals of the
society that creates it. The Constitution is this nation’s
fundamental law.

Section 4: Principles Underlying the
Constitution

A constitution reflects the values and goals of the
society that creates it. The Constitution sets forth the
basic principles of government.

65Chapter 3

 The National Constitution
Center in Philadelphia
provides an interactive tour
of important events in our
nation’s history.

Sequencing Information Study Foldable Make the following
Foldable to help you analyze information about the Constitution.

Step 1 Mark the
midpoint of a sheet of
paper. Then fold in the
outside edges to touch
the midpoint.

Step 2 Fold
paper in half from
top to bottom.

Step 3 Open and cut
along the inside fold lines
to form four tabs. Label
your Foldable as shown.

Reading and Writing
As you read the chapter, note
details about the
Constitution,
showing each
major idea of the
document under
the tabs.

Po
pu

lar
So

ve
rei

gn
ty Ruleof Law

Separation

of Powers Federalism

064-065 C03_CO-874631.indd 65 3/24/07 9:39:58 AM

65

 Dinah Zike’s

Foldables
Purpose This Foldable guides the
student in analyzing the Constitution.
The completed Foldable will use tabs
that show major ideas outlined in
the Constitution. The details that
support each main idea are listed
inside. OL

 More Foldables activities for
this chapter can be found in the
Dinah Zike’s Reading and Study Skills
Foldables ancillary.

Introduce students to chapter con-
tent and key terms by having them
access the Chapter Overview at
glencoe.com.

The Structure of Our Constitution
Ask: Why do you think the Constitution
has survived as the basis for our govern-
ment for more than two hundred years? (It
is an outline for how our government should
be run that allows for wide interpretation and
amendment.) Explain that in Section 3, stu-
dents will learn about the three main parts
of the Constitution, including the process of
constitutional amendment. OL

Principles Underlying the Constitution
Ask: What main principles of government
does the Constitution outline? (It outlines a
government that is run by the people, both
statewide and nationally. It operates under a
system of checks and balances so that no part
of the national government can have too
much power.) Tell students that Section 4
provides an overview of the three branches
of government, separation of powers, and
the system of checks and balances. OL

http://glencoe.com
http://glencoe.com

CHAPTER 3

Resource
Manager

Focus
Bellringer

Daily Focus Transparency 3–1

Interest
on Debt

7%

Physical
Environment,

Human, and Community
Development

10%
Social Programs

21%
Law

Enforcement,
General

Government
3%

Retirement
(Social Security,
Medicare, etc.)

36%

WHAT DO FEDERAL TAXES PAY FOR?

National Defense,
Veterans,

Foreign Affairs
23%

ANSWER: D

Teacher Tip: Ask students to discuss the factors that might
cause government leaders to increase or decrease spending
for each category listed on the graph.

DAILY FOCUS SKILLS
TRANSPARENCY 3-1

UNIT 1
Chapter 3

Directions:
Answer the follow-
ing question based
on the circle graph.

What types of
programs receive
the most money
from federal
taxes?

A law
enforcement

B national
defense

C social programs
D retirement

INTERPRETING CIRCLE GRAPHS

Copyright © by The McGraw-Hill Companies, Inc.

Source: Internal Revenue Service, 2004 Fiscal Year

Guide to Reading
Answers to Graphic:

The
Articles of

Confederation

Declaration of
Independence

English Bill of
Rights

Magna Carta

Constitution

Section Spotlight Video

To learn more about the nation’s first
governments, have students watch the
Section Spotlight Video for this section.

Teacher Edition
• Inferring, p. 68
• Identifying, p. 69

Additional Resources
• Cont. Vocab., URB p. 71
• Ac. Vocab, URB p. 73
• Guid. Read., URB p. 89
• RENTG, p. 22

Teacher Edition
• Analyzing Info., p. 67
• Drawing Con., p. 70

Additional Resources
• Living Const., p. 1
• Quizzes and Tests, p. 26

Teacher Edition
• Interpersonal, p. 68

Additional Resources
• Diff. Instr., URB p. 83
• School-to-Home Conn.,

URB p. 85
• Teacher’s Guide to Dif-

ferentiated Instruction,
p. 4

Teacher Edition
• Expository Writing,

p. 69

Teacher Edition
• Analyzing Visuals, p. 68

Additional Resources
• Chart, Graph, and Map

Skills, URB p. 81
• Daily Focus Trans., 3–1
• Stan. Test, p. 5

Reading
Strategies

Critical
Thinking

Differentiated
InstructionR C D W SWriting

Support
Skill
Practice

The Nation’s First
Governments

Guide to Reading
Big Idea
Political principles and major
events shape how people form
governments.

Content Vocabulary
• constitution (p. 67)
• bicameral (p. 67)
• confederation (p. 68)
• ratify (p. 68)

Academic Vocabulary
• convert (p. 67)
• area (p. 69)
• impact (p. 69)

Reading Strategy
Comparing As you read,
create a diagram like the
one below identifying
four important docu-
ments of government
that preceded the
Constitution.

Real World Civics It has a crack—and it no

longer rings. The Liberty Bell, on display in Philadelphia

today, brings to the minds of every American student what

independence and freedom mean. Tradition tells us that

the Liberty Bell last rang in July 1776, to announce the first

public reading of the Declaration of Independence. This was

a time when there was no television, radio, or Internet; it

announced to the people that John Hancock and Benjamin

Franklin, William Ellery, Josiah Bartlett, and the other 52

people had signed the Declaration.

66

 Several students marvel at the Liberty Bell in Philadelphia,
Pennsylvania

Constitution

066-070 C03_S01-874631.indd 66 3/24/07 9:42:00 AM

CHAPTER 3

67

Differentiated
Instruction

Teach
C Critical Thinking

Analyzing Information Although not
stated in the U.S. Constitution, the phrase
“life, liberty, and the pursuit of happiness”
is often quoted as the American way of
life. Have students discuss what this
phrase means to them. (Answers may
include the freedom to live life without
judgment, the freedom to achieve one’s
goals and dreams, or the various freedoms
guaranteed in the Bill of Rights.) OL

 Answer: the old
colonial charters

Caption Answer:

Students may say that the American
Revolution was fought to ensure indi-
vidual rights for liberty and freedom.
Thus, it would make sense that each
state’s government would emphasize
personal freedoms and legal protec-
tion as outlined in the Declaration of
Independence.

Diff erentiated Instruction Strategies

BL Tell why the Articles of Confedera-
tion needed revising.

 AL Explain why the Framers needed to
compromise during the writing of
the Constitution.

 ELL Define “constitution” and use it in a
sentence.

Objective: To compare and contrast different documents

Focus: Students compare and contrast the Articles with
the Constitution.

Teach: Review main principles of the two documents.

Assess: Have students use the Venn diagram to explain
which document is a better plan of government.

Close: Create a T-Chart that summarizes each
document’s plan of government.Chart, Graph, and Map

Skills Activity 3, URB
pp. 81–82

81

C
op

yr
ig

ht
©

 b
y

Th
e

M
cG

ra
w

-H
ill

 C
om

p
an

ie
s,

 In
c.

Name Class Date

CHART, GRAPH, AND MAP SKILLS ACTIVITY 3

Creating a Venn Diagram
Learning the Skill

When you learn new concepts, you may sometimes be asked to
compare two items, such as types of government. A Venn diagram
can help you classify and understand the similarities and
differences between two items. To create a Venn diagram, follow
these steps:

Decide which two items you will compare.
Draw a circle for each item and overlap the circles slightly.
Write a title above or at the top of each circle.
In the outer part of one circle, list the unique features of one item.
In the outer part of the other circle, list the unique features of
the other item.
In the area where the circles overlap, write the features that
are the same for both items.

Practicing the Skill
Directions: The Venn diagram below compares the Virginia Plan
and the New Jersey Plan for the U. S. Constitution. This diagram
includes information about the important ideas of each plan. Study
the diagram, and then answer the questions that follow.

1. Identifying What idea did the two plans share about the
structure of the new government?

2. Identifying Which plan called for a two-house legislature?

•
•
•
•
•

•

Created new plan
of government
Three branches
of government
Fair representation of
states in legislature

•

•

•

New Jersey
Plan

One house
legislature
Representation in
legislature equal for
all states

•

•

Two-house legislature
Representation in
legislature based on
states’ populations

•
•

Virginia
Plan Both

Creating a Venn Diagram

The First State
Constitutions
Main Idea Americans faced the task of forming
independent governments at both the state and
national levels.

Civics & You Would you be surprised to learn that
the Constitution of the United States was not our
first plan of government? Read to find out about the
nation’s first constitution.

Even before the Declaration of Indepen-
dence was signed, American colonists dis-
cussed the possibility of independence, and
American leaders began preparing new state
constitutions to replace the old colonial char-
ters. In May of 1776, the Second Continental
Congress urged colonists to form state
governments,

“ as shall . . . best conduce
[contribute] to the happiness
and safety of their constituents
[voters].”

—Continental Congress

In January 1776, New Hampshire became
the first colony to organize as a state and
craft a detailed, written plan for government,
or constitution. Within a few years, every
former colony had a new constitution or had
converted, or changed, its colonial charters
into a state constitution.

From Colonies to States
The states set up similar systems of gov-

ernment. Each state had a legislature to
create laws. Most of these legislatures were
bicameral, like the English Parliament; that is,
they were divided into two parts, or houses.
The members of each house or state legisla-
ture were chosen by different methods.

Each state also had a governor, who was
elected either by the legislature or by the

citizens. The governor’s job was to carry out
the laws. Finally, each state had judges and
courts to decide what the laws meant and
how they applied to each new situation.

Preserving Rights
Many of the new state governments were

based upon ideals expressed in the Declara-
tion of Independence. American ideals of
individual rights to “life, liberty, and the
pursuit of happiness” are in the Declaration.
Most state constitutions included a bill of
rights, guaranteeing certain basic freedoms
and legal protections to the state’s citizens.
Some of these rights, such as trial by jury and
protection of personal property, can be traced
back to the Magna Carta and the English Bill
of Rights.

Describing What documents did
the new state constitutions replace?

67

Early Statehood New Hampshire’s state capitol
building is one of the oldest in the country.
Discussing Why were state governments based
on the ideals of the Declaration of Independence?

C

066-070 C03_S01-874631.indd 67 3/24/07 9:42:16 AM

CHAPTER 3

89

C
op

yr
ig

ht
©

 b
y

Th
e

M
cG

ra
w

-H
ill

 C
om

p
an

ie
s,

 In
c.

Name Class Date

GUIDED READING ACTIVITY 3-1

Use self-adhesive notes to flag main ideas, important events, or areas in
the text that you may need to reread for better understanding.

Directions: Write an answer to each question in the space provided.
Use the information in your textbook to answer the questions.

1. Defining What is a constitution?

2. Listing What three parts did each new state government have?

3. Explaining Why did most state constitutions include a bill of
rights?

4. Stating Under the Articles of Confederation, what two
important powers did the states refuse to grant to Congress?

5. Listing What were the three main achievements of the
Northwest Ordinance?

6. Identifying What were the two weaknesses of the government
under the Articles of Confederation?

7. Specifying What was the main problem that the national and
state governments faced after the United States won the
Revolutionary War?

The Nation’s First Governments

83

C
op

yr
ig

ht
©

 b
y

Th
e

M
cG

ra
w

-H
ill

 C
om

p
an

ie
s,

 In
c.

Name Class Date

DIFFERENTIATED INSTRUCTION ACTIVITY 3

Transmittal of U.S. Constitution to Congress
In the late 1700s, more than 50 leaders, including George

Washington, gathered to form the Constitutional Convention, at
which they had the task of drafting a constitution for the United
States. They worked to draft a document that would both strengthen
and limit the federal government. On September 17, 1787,
Washington sent a letter to Congress as an introduction to the newly
signed Constitution. What follows is an excerpt from the letter.

We have now the honor to submit to the consideration of the United
States in Congress assembled, that Constitution which as appeared to us
the most advisable.

The friends of our country have long seen and desired that the power
of making war, peace, and treaties, that of levying money, and regulating
commerce, and the correspondent executive and judicial authorities,
should be fully and effectually vested in the General Government of the
Union; but the impropriety [inappropriateness] of delegating such
extensive trust to one body of men is evident: hence results the necessity
of a different organization.

It is obviously impracticable in the Federal Government of these
States, to secure all rights of independent sovereignty [rule] to each, and
yet provide for the interest and safety of all. Individuals entering into
society, must give up a share of liberty to preserve the rest It is at all
times difficult to draw with precision the line between those rights which
must be surrendered, and those which may be preserved

In all our deliberations on this subject we kept steadily in our view, that
which appears to us the greatest interest of every true American, the
consolidation of our Union This important consideration . . . led each
State in the Convention to be less rigid . . . than might have been otherwise
expected; and thus, the Constitution, which we now present is the result of
a spirit of amity [goodwill], and of that mutual deference and concession

Directions: Use the text of Washington’s letter to Congress as well
as the information in your textbook to answer the questions below.
Write your answers on a separate sheet of paper.

1. Analyzing Primary Sources What point does Washington make
in the first two paragraphs?

2. Drawing Conclusions According to the letter, what appears to
have been the greatest difficulty in drafting the Constitution?

15

C
op

yr
ig

ht
©

 b
y

Th
e

M
cG

ra
w

-H
ill

 C
om

p
an

ie
s,

 In
c.

Name Class Date

Interpreting the Source
Alexis de Tocqueville, a French

political scientist, spent nine months
touring the United States in the early
1830s. During his travels, Tocqueville
immersed himself in American political
discussions. His experiences became the
basis for his book Democracy in America.
The book, which explores democratic
government in the United States and the
future of democracy, made Tocqueville
famous. Today, it is considered a classic
study of early America.

Guided Reading
As you read, note how Tocqueville’s

passion for democracy shows in his writings.

intermingled: intermixed
indispensable: absolutely necessary
virility: masculinity
magistrates: officials who
administer laws
aristocracy: government run by a
small privileged class

from “Democracy in America”

Public officials in the United States remain intermingled with the
crowd of citizens; they have neither palaces, nor guards, nor ceremonial
uniforms. The simplicity of those who govern is due not only to a
particular turn of the American spirit, but to the fundamental principles
of the society.

In the eyes of democracy, government is not a good; it is a
necessary evil. Officials must be accorded a certain power; for without
this power, what use would they serve? But the external appearances of
power are not indispensable to the operation of affairs; they needlessly
offend the public’s sight.

Officials themselves sense perfectly well that they have only
obtained the right to be placed above others by their power on the
condition that they descend to the level of all by their manners.

I can imagine no one more plain in his way of acting, more
accessible to all, more attentive to requests, and more civil in his
responses than a public man in the United States.

I like this natural style of the government of democracy; in the
internal force that is attached more to the office than to the official,
more to the man than to the external signs of power, I perceive
something of virility that I admire.

PRIMARY SOURCE READING 1-A

Democracy in America

68

Differentiated
Instruction

Leveled Activities

S Skill Practice
Analyzing Visuals Ask: How are the
property lines in the photo different
from what those in a township would
look like? (The property lines of a town-
ship would be perfectly square because it is
divided into 36 sections that are all the
same size.) AL

D Differentiated
Instruction

Interpersonal Have students create a
list of powers they think a government
should have. Write ideas on the board
and hold a discussion. Vote on powers
that everyone agrees with and create a
separate list. OL

R Reading Strategy
Inferring Ask: Why did the states
refuse to give Congress the power to
tax? (The colonies had been excessively
taxed by the British, and this was one of
their reasons for revolution.) OL

Caption Answers:

A township is six miles square, or
36 sections. A section is one square
mile.

 BL Guided Reading Activity
3–1, URB p. 89

 OL Differentiated Instruction
Activity 3, URB pp. 83–84

 AL Primary Source Reading
1A, URB pp. 15–16

The Articles of
Confederation
Main Idea The weaknesses of the Articles
of Confederation created problems for the new
country.

Civics & You You make a plan but the plan is not
working—what do you do? Find out what action
American leaders took when their plan of government
was not working.

Although each state was well prepared
to govern itself when independence was
declared, a state could not do some things
on its own. It could not raise and maintain
a large army, for example, and Americans
realized that 13 small, separate forces would
be no match for the mighty British army.
Americans concluded that if they wanted to

win the war with Great Britain, they needed
a single, strong army under central control.

For this and other reasons, the Second
Continental Congress made plans for a union
of the states. In 1777 the Congress detailed
these plans in a document called the Articles
of Confederation, the first constitution of the
United States of America.

Forming a Confederation A confed-
eration is a group of individual state gov-
ernments that band together for a common
purpose. The Articles of Confederation estab-
lished a system for cooperation, or “league of
friendship,” among independent states. By
1781 all 13 states had ratified, or approved,
the Articles of Confederation.

The Articles set up a one-house legisla-
ture in which each state had one vote. This
Confederation Congress, as it came to be
called, was the only government body with
control over the army and authority to deal
with foreign countries on behalf of the states.
These central powers were quite limited,
though.

As a result of the colonial experience
under the British government, the 13 states
refused to give the Confederation Congress
two important powers. It had no power to
enforce its laws and no power to tax. The
Articles allowed the Congress to ask the
states for money but not to demand it. The
Congress could not, in fact, require the states
to do anything.

Accomplishments
The Confederation Congress laid the foun-

dations for the administration of the national
government. It also provided for the system-
atic growth and development of the United
States.

Ordinance of 1785 When the American
Revolution began, only a few thousand
white settlers lived west of the Appala-
chian Mountains. By the 1790s, their
numbers had increased to about 120,000.

68

Land Ordinance Some Midwestern boundaries
still reflect those drawn by the Ordinance of 1785.
Explaining What are the dimensions of townships?
Of sections?

S

D

R

066-070 C03_S01-874631.indd 68 3/24/07 9:42:24 AM

CHAPTER 3

69

R Reading Strategy
Identifying Ask: When new territories
were created under the Northwest Ordi-
nance, what practice was prohibited by
law? (slavery) BL

W Writing Support
Expository Writing Have students write
a paragraph explaining how the weak-
ness of the central government under the
Articles of Confederation contributed to
economic weakness. (Answers should cite
the government’s powerlessness to regulate
trade, lack of ability to collect taxes, and
large debt as contributors to a weak
economy.) OL

Answers:
1. No. Congress created laws, but if

a state chose not to follow the law,
Congress had no power to do
anything about it.

2. It was difficult because Congress
needed the approval of 9 of the
13 states to pass a law.

Analyzing Charts

Hands-On
Chapter Project

Step 1

Creating a Constitution

Step 1: Revising the Articles of Confeder-
ation Form groups of four. Groups will read
the Articles of Confederation and write a
declaration stating suggested changes.

Directions Write the Big Idea on the board.
Assign groups to one of the thirteen states.
Then, have groups read the Articles of Con-
federation and discuss its weaknesses. Stu-
dents must research facts about their

assigned state during the late 1780s, includ-
ing main sources of income, the name of
the state governor and his ideals, and the
debt incurred during the Revolutionary War.
Based on this information, have each group
create a two- to three-sentence declaration
that states why they believe the Articles are
in need of revision.

Summarizing Have groups share what
they learned about the Big Idea during their
research. Their research will be useful in

Section 2, as they will be required to take a
more personal approach toward creating a
new constitution. OL
(Project continued in Section 2)

69Chapter 3

Through the Ordinance of 1785, Congress
created a system for surveying—taking a
detailed measurement of an area of land—
and selling the western lands. It arranged the
land into townships six miles square. Each
township was divided into 36 sections of
each one square mile. The Ordinance of 1785
at first applied only to what was then called
the Northwest Territory—present-day Ohio,
Indiana, Illinois, Michigan, and Wisconsin. It
established a system of land surveying and
settlement that we still use today.

Northwest Ordinance Once the policy
for settlement of western lands was estab-
lished, Congress turned to the problem of
governing this area, or region. In 1787, the
Northwest Ordinance, perhaps the most sig-
nificant achievement of Congress under the
Articles, was passed. It laid the basis for the
organization of new territorial governments
and set a precedent for the method of admit-
ting new states to the Union. The Northwest
Ordinance also included a specific provision
outlawing slavery:

“ There shall be neither slavery
nor involuntary servitude in
said territory.”

—the Northwest Ordinance

This provision would have an important
impact, or effect, on the history of America in
the 1800s. The Confederation’s western ordi-
nances had an enormous effect on American
expansion and development. The Ordinance
of 1785 and the Northwest Ordinance opened
the way for settlement of the Northwest
Territory in a stable and orderly manner.

Weaknesses of the Articles
It soon became clear that the Articles

had some serious problems. To begin with,
the Congress could not pass a law unless
nine states voted in favor of it. Any attempt
to amend, or change, the Articles required a
unanimous vote of all 13 states. These strict

voting requirements made it difficult for the
Congress to accomplish anything.

Even when the Congress managed to pass
laws, it could not enforce them. Unlike the
state constitutions, the Articles did not pro-
vide for a governor or for courts. If a state
decided to ignore a law, the Congress could
do nothing about it.

A Time of Crisis
The United States was able to overcome

the weaknesses of the Articles. The states
secured their independence by winning the
Revolutionary War against Great Britain. A
peace agreement called the Treaty of Paris
was signed in 1783.

LACK OF POWER AND MONEY
• Congress had no power to collect taxes.

• Congress had no power to regulate trade.

• Congress had no power to enforce its laws.

LACK OF CENTRAL POWER
• No single leader or group directed

government policy.

• No national court system existed.

RULES TOO RIGID
• Congress could not pass laws without the

approval of 9 states.

• The Articles could not be changed without the
agreement of all 13 states.

Weaknesses of the Articles of Confederation

1. Discussing Did Congress have the power to
enforce its laws? Explain.

2. Analyzing Why was it so difficult to pass
laws under the Articles of Confederation?

Analyzing Charts

R

W

066-070 C03_S01-874631.indd 69 3/24/07 9:42:27 AM

CHAPTER 3

70

Section Review

Answers

C Critical Thinking
Drawing Conclusions Ask: Why would
citizens who had just won a revolution
be so willing to take arms against their
new government? (The states were
assuming powers that were extreme—tak-
ing a man’s property and livelihood. These
are the principles the colonists fought for,
and they were not willing to give them up
to a state that claimed this power.) AL

 Answer: It had to
pay off the money it had borrowed to
finance the Revolutionary War.

Assess

Study Central™ provides summaries,
interactive games, and online graphic
organizers to help students review
content.

Close
Making Connections Have students clip
newspaper articles about taxes or trade
regulations. Have them discuss how the
stories would have been written if the
Articles were still in effect. BL ELL

1. Paragraphs should use vocabulary words
according to their definitions in the section
and in the Glossary.

2. States could not do things on their own,
such as raising an army, and they needed a
strong militia with central leadership to win
their independence from Great Britain.

3. Any changes to the Articles required a
unanimous vote, making it almost impossi-
ble for Congress to accomplish anything.
Also, Congress had no power to enforce
laws, to collect debts, or to arbitrate trade.

4. It provided a standard by which land was
surveyed and arranged in new territories.

5. Bicameral legislatures:
 divided in two houses;
 members chosen by different methods;
 state governor elected;
 state judges and courts interpreted laws

6. Answers may include that colonists needed
a central government to win their indepen-
dence. They were anxious to create a gov-
ernment that was different from their
experience under British rule.

7. Answers will vary. Students’ lists should
explain the importance of the rights they
listed.

70 Chapter 3

Debt Independence, however, did not put
an end to the struggles of the United States.
For one thing, the country faced serious
financial troubles. Unable to collect taxes,
the Congress had borrowed money to pay
for the Revolutionary War. It had run up a
debt that would take years to repay.

The state governments had also fallen into
deep debt. They taxed their citizens heavily
as a result, driving many farmers out of busi-
ness and sparking widespread resentment.
The states also taxed goods imported from
other states and foreign countries, hurting
trade. The Confederation Congress had no
power to remedy these problems.

Shays’s Rebellion Even worse, the Con-
gress could do nothing about the public’s
insecurity. Americans feared that the gov-
ernment could not protect their safety.
During 1786 and 1787, riots broke out in sev-
eral states. Daniel Shays, a farmer who had
fallen into debt because of heavy state taxes,
led one of the most alarming disturbances.
When Massachusetts courts threatened

to take his farm as payment for his debts,
Shays felt the state had no right to punish
him for a problem it had created. Many oth-
ers agreed. Shays armed about 1,200 farmers
in an attack on a federal arsenal. Although
the rebellion, known as Shays’s Rebellion,
was quickly stopped, it sent a wake-up call
throughout the country.

Many political leaders, merchants, and
others began arguing for a stronger national
government. As George Washington wrote,

“ I do not conceive we can exist
long as a nation, without
having lodged somewhere a
power which will pervade the
whole Union.”

—George Washington’s papers

In 1787, only 12 of the states sent delegates
to a meeting in Philadelphia to revise the
Articles of Confederation.

Explaining What financial
troubles did the young nation face?

Vocabulary
1. Write a paragraph in which

you use each of the following
vocabulary terms: constitution,
bicameral, confederation, ratify.

Main Ideas
2. Explaining Why did the

colonies decide they needed a
national government in addi-
tion to state governments?

3. Describing What problems did
the colonists come up against
because of the weaknesses of
the Articles of Confederation?

Critical Thinking
4. Why was the

Ordinance of 1785 important?

5. Categorizing On a graphic
organizer like the one below, list
the characteristics of bicameral
legislatures—the one adopted
by most colonies.

Bicameral

6. Analyzing Why did the
states approve the Articles of
Confederation despite its many
weaknesses?

Activity

7. Expository Writing Imagine you
are on a committee to write a
new state constitution. List three
freedoms you want attached
to your state’s constitution.
Explain why it is important to
guarantee these rights.

Study CentralTM To review this
section, go to glencoe.com.

C

066-070 C03_S01-874631.indd 70 3/24/07 9:42:32 AM

http://glencoe.com

CHAPTER 3

71

Real World Civics When the U.S. Constitution

was ratified in 1787, there were no parades, no wild

celebration, and certainly no bulletproof glass to shield the

president. But in 1987, then president Ronald Reagan had

to be protected from harm when he led the celebration for

the 200th birthday of the Constitution. He asked Americans

to think back to the time when the document was drafted.

The colonies were surrounded by unfriendly powers, some

colonies had unbearably high taxes, others had crushing

debts, and still others were involved in trade disagreements.

The Road to the
Constitution

Guide to Reading
Big Idea
Political principles and major
events shape how people form
governments.

Content Vocabulary
• Constitutional Convention

(p. 73)
• Great Compromise (p. 75)
• Three-Fifths Compromise

(p. 75)
• Electoral College (p. 76)
• Federalists (p. 77)
• federalism (p. 77)
• Anti-Federalists (p. 78)

Academic Vocabulary
• process (p. 72)
• despite (p. 73)

Reading Strategy
Identifying As you read,
compare the Virginia
Plan to the New Jersey
Plan by completing a
Venn diagram like the
one below.

71

 Americans celebrate the 200th birthday of the Constitution
outside the Capitol

New
Jersey
Plan

Virginia
Plan

Both

071-078 C03_S02-874631.indd 71 3/24/07 10:13:01 AM

Resource
Manager

Teacher Edition
• Using Context Clues,

p. 72
• Det. Importance, p. 73
• Outlining, pp. 74, 75, 78
• Identifying, p. 78

Additional Resources
• Cont. Vocab., URB p. 71
• Ac. Vocab, URB p. 73
• Guid. Read., URB p. 90
• RENTG, p. 25

Teacher Edition
• Drawing Con., p. 73
• Analyzing Pri. Sources,

p. 74
• Making Inferences, p. 75
• Ident. Cent. Issues, p. 76
• Pred. Consequences,

p. 77

Additional Resources
• Crit. Think., URB p. 79

Teacher Edition
• ELL, p. 73
• Visual/Spatial, p. 75

Additional Resources
• School-to-Home Conn.,

URB p. 85
• Teacher’s Guide to Dif-

ferentiated Instruction,
p. 4

Teacher Edition
• Descriptive Writing,

p. 72
• Personal Writing, p. 76

Teacher Edition
• Visual Literacy, p. 77

Additional Resources
• Chart, Graph, and Map

Skills, URB p. 81
• Daily Focus Trans., 3–2

Reading
Strategies

Critical
Thinking

Differentiated
InstructionR C D W SWriting

Support
Skill
Practice

Focus
Bellringer

Daily Focus Transparency 3–2

THE GREAT COMPROMISE

The Virginia Plan
• Included a president, courts,

and a two-house legislature

• Based representation in
legislature on population

The New Jersy Plan
• Set up a government like

that established by the
Articles of Confederation

• Required equal
representation for all states
in a one-house legislature

The Great Compromise
• Included a president, courts,

and a two-house legislature

• Required equal representation for
all states in the Senate

• Based representation in House of
Representatives on population

ANSWER: It set up a two-house legislature in which repre-
sentation in one house was the same for all states and rep-
resentation in the other house was based on population.

Teacher Tip: : Have students compare and contrast the
Virginia Plan and the New Jersey Plan. Ask students to dis-
cuss how each plan favored the group that proposed it.

DAILY FOCUS SKILLS
TRANSPARENCY 3-2

UNIT 1
Chapter 3

Directions:
Answer the follow-
ing question based
on the chart.

Why did the
Great Compromise
appeal to both
large states and
small states?

IDENTIFYING MAIN IDEAS

Copyright © by The McGraw-Hill Companies, Inc.

Guide to Reading
Answers to Graphic:

bicameral
legislature;

both houses’
representa-

tion based on
population;
large states
would have
more votes
than small

states

unicameral
legislature,
each state
would get
one vote

called
for three
branches

of
govern-

ment

Section Spotlight Video

To learn more about the road to the
Constitution, have students watch the
Section Spotlight Video for this section.

CHAPTER 3

The Philadelphia
Convention
Main Idea American leaders decided to create a
new plan of government.

Civics & You Why is it important for a nation to estab-
lish a set of laws? Read to find out the issues American
leaders faced in organizing a new plan of government.

Ten years of living under the Articles of
Confederation had shown Americans that
the loose association of 13 independent
states was not working. By early 1787, it was
clear that the national government had to be
strengthened. Each state was asked to send
delegates to a convention in Philadelphia to

fix the flaws. This meeting was to become
the Constitutional Convention. Only Rhode
Island chose not to take part, because its lead-
ers opposed a stronger central government.

The Work Begins
The convention began in Philadelphia’s

Independence Hall on May 25, 1787. Rain
fell heavily during the opening week, leav-
ing the roads to the city choked with mud.
Many delegates had to travel long distances
and arrived late. Once all were assembled,
however, they were an extraordinary group.

The Delegates Most of the 55 men pres-
ent were well-educated lawyers, merchants,
college presidents, physicians, generals,
governors, and planters with considerable
political experience. Eight of the delegates
had signed the Declaration of Independence.
Seven had been governors of their states,
and 41 were or had been members of the
Continental Congress. Native Americans,
African Americans, and women were not
considered part of the political process, or
movement, so none attended.

Benjamin Franklin of Pennsylvania, 81,
was the oldest delegate. He was famous as a
diplomat, writer, inventor, and scientist. Most
delegates, however, were still young men in
their thirties or forties with great careers ahead
of them. Two delegates, George Washington
and James Madison, would go on to become
presidents of the United States. Nineteen
would become U.S. senators, and 13 served in
the House of Representatives. Four men would
become federal judges, and four others would
become Supreme Court justices.

A few notable leaders were not at the con-
vention. Thomas Jefferson and John Adams
were both in Europe as representatives of
the American government—Jefferson in
Paris and Adams in London. Patrick Henry,
a prominent Virginian leader during the
American Revolution, was also missing.
Although elected as a delegate, Henry was
against the convention and did not attend.

72

New Government Colonial reenactors perform a
scene at Independence Hall. Explaining Would you
have waited outside the hall for word of your new
government? Why or why not?

R

W

071-078 C03_S02-874631.indd 72 3/24/07 10:13:10 AM

72

Teach
R Reading Strategy

Using Context Clues Have students use
information from the first paragraph to
determine what a Constitutional Conven-
tion is. Ask: What is a convention?
(a meeting with a specific purpose) Ask:
What was the purpose of the Constitu-
tional Convention? (to meet and draft a
new plan of government that would replace
the flawed Articles of Confederation) BL

W Writing Support
Descriptive Writing Have students write
an introductory paragraph for a newspa-
per article that describes May 25, 1787,
its importance, and the credentials of
those who attended the convention. OL

Caption Answer:

Answers will vary. Some students will
say that nothing would keep them
away from waiting for such important
news. During the time, getting the
most accurate version of news meant
waiting to hear it from the source.

Activity: Technology Connection

Making Connections Have students use
the Internet to find out which delegates
who attended the Constitutional Conven-
tion went on to became U.S. Senators, rep-
resentatives to the House of Representatives,
federal judges, and Supreme Court judges.

Once students have their lists, assign small
groups. Have each group write a news story
that reviews the lives of these delegates.
They may want to begin with background
information, describing the Constitutional
Convention, and then switch to “present”

time, providing details about their “current”
political careers. Make sure they include
important decisions or legislation the dele-
gates supported as public servants. OL

Additional
Support

CHAPTER 3

Who Were the Delegates?

Analyzing Charts

• Practically all of the
55 delegates had
experience in
colonial and state
government.

• Eight delegates had
signed the Declaration
of Independence.

• Forty-four of the delegates had been
members of the Continental Congress.

• Virtually every individual had taken part
in the American Revolution, and at least
29 served in the military.

• George Washington and James Madison
became president of the United States.

• The delegates ranged
 in age from Jonathan
 Dayton (left) of New
 Jersey, aged 26, to
 Benjamin Franklin
 (above), aged 81.

73Chapter 3

Key Decisions
The delegates unanimously chose George

Washington to preside over the convention.
Widely respected for his leadership during
the American Revolution, Washington would
now call on speakers and make sure that the
meetings ran in an orderly, efficient manner.
At the start, he reminded the delegates of
the importance of their task. He warned that
if they could not come up with an accept-
able plan of government, “perhaps another
dreadful conflict is to be sustained.”

Operating Procedures At the very start
of the convention, the delegates made several
important decisions. They agreed that each
state would have one vote, no matter how
many delegates represented that state. They
also agreed that a simple majority—in this
case, seven votes—would decide any issue.

The delegates decided to keep the work
of the convention secret. This was a key
decision because it made it possible for the
delegates to talk freely. The public was not
allowed to attend meetings, the doors were
guarded, and the windows were kept tightly
shut despite, or in spite of, the summer heat.
Each delegate promised not to tell outsiders
what was going on inside.

Because of this secrecy, we have virtually
no written records of the convention. The
only details we have came from a notebook
kept by James Madison, a delegate from
Virginia.

Need for a New Constitution The Con-
gress gave delegates the job of revising the
Articles of Confederation. The call to revise
the Articles of Confederation came while the
young nation faced difficult problems. Many
Americans believed that the Confederation
government was too weak to deal with
these challenges. Many national leaders had
become dissatisfied with the weaknesses of
the Confederation. They quickly agreed, that
changing the Articles was not enough. They
decided instead to dispose of the Articles and

write a new constitution. All the delegates set
out to strengthen the national government by
creating a new plan of government. Thus the
meeting in Philadelphia came to be known as
the Constitutional Convention.

Explaining Why did the
delegates decide to keep the work of the
Constitutional Convention a secret?

Inferring Why do you think delegates came from
so many different backgrounds and professions?

R

C

D

071-078 C03_S02-874631.indd 73 3/24/07 10:13:15 AM

73

Hands-On
Chapter Project

Step 2

R Reading Strategy
Determining Importance Discuss the
leadership qualities of George Washing-
ton. Have students paraphrase his
quote. OL

C Critical Thinking
Drawing Conclusions Ask: Do you
think it was necessary to keep dele-
gates’ meetings so secretive that they
did not keep minutes? (Students may
say secrecy was necessary to avoid public
pressure and future political
repercussions.) AL

D Differentiated
Instruction

English Learners Explain to students
that “revising” means “to change the
wording.” The delegates thought the
Articles required more than a revision.
“Dispose” means to “do away with.” ELL

Answer:

to better represent the interests of a
diverse population

Analyzing Charts

 Answer: They
wanted to speak freely and not worry
about public reaction.

Creating a Constitution

Step 2: Voicing Individual Concerns
Groups of students continue their work
toward creating a constitution.

Directions Tell groups they will make their
declarations more personal. Write each of
the following positions on pieces of paper
and place them in a cup: a shopkeeper, a
female citizen who is the town’s seamstress,
a soldier from the Revolutionary War, and a
newspaper writer. Have each group mem-

ber chose an identity and then discuss how
a new constitution would affect them per-
sonally. Groups may need to research their
occupations. Have students discuss any
concerns with the group. Once individuals
in each groups have listed legitimate con-
cerns or needs, have them create a bio-
graphical note card. OL
(Project continued in Section 3)

CHAPTER 3

90

C
op

yr
ig

ht
©

 b
y

Th
e

M
cG

ra
w

-H
ill

 C
om

p
an

ie
s,

 In
c.

Name Class Date

GUIDED READING ACTIVITY 3-2

When you finish reading the text below a heading, make sure that you
understand its main idea. If not, reread the text.

Directions: Write an answer to each question in the space provided.
Use the information in your textbook to answer the questions.

1. Stating Why did the Virginia Plan favor large states?

2. Describing What was the outcome of the Great Compromise?

3. Explaining What agreement did delegates make in the
Three-Fifths Compromise?

4. Summarizing What agreement did Northern and Southern
delegates make over trade?

5. Specifying Who were the Federalists?

6. Explaining Why did Anti-Federalists oppose the Constitution?

7. Identifying What compromise persuaded Anti-Federalists to
ratify the Constitution?

The Road to the Constitution

9

C
op

yr
ig

ht
©

 b
y

Th
e

M
cG

ra
w

-H
ill

 C
om

p
an

ie
s,

 In
c.

Name Class Date

SPEAKING AND LISTENING SKILLS ACTIVITY 1

Organizing and Developing Informative Presentations
Learning the Skill

Think about the way you might describe to a friend a movie
you just saw. In order to inform her about the movie, you might
share details about how the movie looked and sounded, as well as
how it made you feel. You would organize all of this information
in order to convey as accurately as possible the experience of
watching the movie. You can take similar steps when organizing
and developing an informative presentation. The purpose of an
informative presentation is to report or explain information and to
help your audience understand the topic you have chosen. Just as
in the movie example above, you must gather information and
then share it with others in order to help them comprehend it.

You may find the following tips helpful when developing your
own informative presentation:

Clearly identify the topic of your presentation before you
begin. This will help you focus your planning and research.
Decide how you might best organize the information in your
presentation. Depending on the goals of your presentation,
you may choose to organize it by topic, by chronology, by
theme, or by relationships such as cause and effect or
problem and solution. When you have selected a method
of organization, you can develop an outline in order to
help you plan the structure of your presentation.
As you prepare to research and write your presentation,
consider the audience. Who will be listening? How can you
tailor your presentation to make it most effective for them?
Conduct research using sources such as library books, online
resources, and interviews. Remember, the purpose of an
informative presentation is to define, describe, and explain
important concepts. Identify and use sources that can provide
facts and supporting details for your topic.
Find visual aids or other media that help support your
presentation. Charts, graphs, tables, photos, and audio and
video clips can help illustrate factual information.

•

•

•

•

•

79

C
op

yr
ig

ht
©

 b
y

Th
e

M
cG

ra
w

-H
ill

 C
om

p
an

ie
s,

 In
c.

Name Class Date

CRITICAL THINKING SKILLS ACTIVITY 3

Understanding Historical Perspective
Learning the Skill

Historical perspective describes the way that the time period in
which a person lived shaped his or her ideas or beliefs. When you
work to understand historical perspective, it may be necessary to
determine the social or political context that may have influenced
a piece of writing or other source at the time. This allows you to
evaluate those ideas and attitudes in the context of the historical
period in which they were made, rather than in the context of
today’s issues.

Use the following guidelines to help you understand historical
perspective:

Note the date that the text was written.
Note any special occasion or event for which the text was
created or to which the text responds.
Look in the text for clues to the issues, values, and attitudes
of the time at which it was created.
Consider any knowledge you may already have of this time
period. If you have questions about historical details within
the text, you may wish to refer to your textbook or to other
materials to gain a better understanding.

Practicing the Skill
Directions: The excerpts below were written by Alexander
Hamilton during the debate over ratification of the Constitution.
Read the excerpts. Then answer the questions that follow.

The Federalist, No. 13:
Nothing can be more evident than that the thirteen States will be

able to support a national government better than one half, or one
third, or any number less than the whole. This reflection must have
great weight in obviating [overcoming] that objection to the proposed
plan, which is founded on the principle of expense. . . .

The Federalist, No. 30:
Money is . . . considered as the vital principle of the body politic; as

that which sustains its life and motion, and enables it to perform its
most essential functions. A complete power, therefore, to procure a
regular and adequate supply of it, as far as the resources of the
community will permit, may be regarded as an indispensable
ingredient in every constitution.

•
•

•

•

81

C
op

yr
ig

ht
©

 b
y

Th
e

M
cG

ra
w

-H
ill

 C
om

p
an

ie
s,

 In
c.

Name Class Date

CHART, GRAPH, AND MAP SKILLS ACTIVITY 3

Creating a Venn Diagram
Learning the Skill

When you learn new concepts, you may sometimes be asked to
compare two items, such as types of government. A Venn diagram
can help you classify and understand the similarities and
differences between two items. To create a Venn diagram, follow
these steps:

Decide which two items you will compare.
Draw a circle for each item and overlap the circles slightly.
Write a title above or at the top of each circle.
In the outer part of one circle, list the unique features of one item.
In the outer part of the other circle, list the unique features of
the other item.
In the area where the circles overlap, write the features that
are the same for both items.

Practicing the Skill
Directions: The Venn diagram below compares the Virginia Plan
and the New Jersey Plan for the U. S. Constitution. This diagram
includes information about the important ideas of each plan. Study
the diagram, and then answer the questions that follow.

1. Identifying What idea did the two plans share about the
structure of the new government?

2. Identifying Which plan called for a two-house legislature?

•
•
•
•
•

•

Created new plan
of government
Three branches
of government
Fair representation of
states in legislature

•

•

•

New Jersey
Plan

One house
legislature
Representation in
legislature equal for
all states

•

•

Two-house legislature
Representation in
legislature based on
states’ populations

•
•

Virginia
Plan Both

74

Creating the
Constitution
Main Idea Many of the provisions of the
Constitution were arrived at through a series of
compromises.

Civics & You Have you and a rival ever set aside
your differences to work for a common cause? This
happened when the delegates resolved their differ-
ences to create the Constitution.

The delegates to the Constitutional
Convention were determined to create a
framework of government that all states
could accept. Everyone knew that failure
could mean disaster. According to James
Madison’s notes of the Convention, George
Mason of Virginia said the following:

“ [I] would bury [my] bones in
this city rather than [leave] . . .
the Convention without any
thing being done.”
—George Mason, remarks at the Constitutional Convention

On May 29, 1787, shortly after the conven-
tion began, the Virginia delegates proposed a
plan for the new government. James Madison
had designed what became known as the
Virginia Plan.

The Virginia Plan
The Virginia Plan described a federal gov-

ernment very similar to the one we have
today. It included a president, courts, and a
congress with two houses. Representation in
each house of congress would be based on
each state’s population. Large states would
have more votes than smaller states.

Birthplace of the Nation Independence Hall was originally built to serve as the
Pennsylvania state capitol. Speculating What other important event occurred here?
Why do you think it was chosen as the site of the Constitutional Convention?

C

R

071-078 C03_S02-874631.indd 74 3/24/07 10:13:23 AM

74

Leveled Activities

C Critical Thinking
Analyzing Primary Sources Remind
students that the Constitutional Conven-
tion was extremely important to the suc-
cess of the new nation. Have them
discuss the meaning of George Mason’s
words. (Mason meant he would prefer to
die trying to create a plan for a new gov-
ernment rather than fail to come up with a
plan. He was not willing to give up the fight
for his new country.) OL

R Reading Strategy
Outlining Have students outline or list
key ideas of the Virginia Plan. They may
use this list to complete their section
graphic organizer. (a president, courts,
congress with two houses, representation
based on state’s population) BL

Caption Answers:

The Declaration of Independence was
signed there. The Second Continental
Congress met there, and the Articles
of Confederation were drafted there as
well. It was already a symbol of Ameri-
can independence. It was the logical
place to hold the Constitutional
Convention.

Differentiated
Instruction

 BL Guided Reading Activity
3–2, URB p. 90

 OL Speaking/Listening Skills
Activity1, URB pp. 9–11

 AL Crit. Thinking Skills
Activity 3, URB p. 79–80

 ELL Chart, Graph, and Map
Act. 3, URB pp. 81–82

CHAPTER 3

The Virginia Plan appealed to delegates
from the more heavily populated states such as
Massachusetts, Pennsylvania, and New York,
as well as Virginia. The small states, however,
feared that a government dominated by the
large states would ignore their interests.

The New Jersey Plan
After two weeks of heated discussion, del-

egates from the smaller states submitted their
own plan. On June 15, William Paterson pre-
sented an alternative plan. The New Jersey
Plan called for a government similar to the
one under the Articles of Confederation. It
included a one-house congress in which states
would have equal representation and there-
fore equal votes. Under this plan, Congress
could set taxes and regulate trade—powers
it did not have under the Articles.

Delegates from Delaware, New Jersey, and
Maryland approved of this plan. It made
their states equal in power to the big states.
Of course, the large states would not accept
this plan. They thought larger states should
have more power than smaller states.

The Great Compromise
For six weeks the delegates debated the

merits of the two plans. A committee headed
by Roger Sherman of Connecticut finally
came up with an answer. The committee
proposed that Congress have two houses—a
Senate and a House of Representatives—that
would be structured differently from each
other. Each state would have equal represen-
tation in the Senate, which would please the
smaller states. In the House, representation
would be based on population, which would
please the larger states.

No group was completely happy, but this
was a solution with which all could live.
Historians call Sherman’s plan the Connecticut
Compromise, or the Great Compromise. (A
compromise is a way of resolving disagree-
ments in which each side gives up something
but gains something else.)

The Three-Fifths Compromise
Although the Great Compromise settled

the structure of Congress, other questions
remained. At the time of the Constitutional
Convention, more than 550,000 African
Americans, mostly in the South, were
enslaved. The Southern states wanted to
count these people as part of their popula-
tions to increase their voting power in the
House of Representatives. The Northern
states, which had few enslaved persons,
opposed the idea. They argued that because
enslaved persons were not allowed to vote
or otherwise participate in government, they
should not be used to give Southern states a
stronger voice in Congress.

In the Three-Fifths Compromise, del-
egates agreed that every five enslaved per-
sons would count as three free persons. Thus
three-fifths of the slave population in each
state would be used in determining repre-
sentation in Congress.

75

Counting Population The delegates decided
representation in a new government would be based
on population but could not decide how to count
the many slaves in America. Explaining What
compromise answered this question?

R

C

D

071-078 C03_S02-874631.indd 75 3/24/07 10:13:28 AM

75

Additional
Support

Life of a Patriot Roger Sherman was a
shoemaker as a boy in Massachusetts.
Although he had no formal training, he was
determined to learn and read widely. After
his father’s death, he moved to Connecticut
where he bought a store, learned surveying,
and was appointed to serve in local offices.

In time, the self-educated Sherman became
a practicing attorney and earned a reputa-

tion as a political leader. He was known for
his shrewd negotiating skills. Sherman also
found time to publish an essay on monetary
theory, a series of almanacs that contained
his own astronomical calculations, and
poetry.

In 1761, Sherman stopped practicing law
and returned to manage his store, but he
remained politically active. In 1766, Sher-

man became an associate judge on the
state superior court of Connecticut. He was
a strong supporter of the Patriot cause and
served in the Continental Congress. Sher-
man helped draft the Declaration of Inde-
pendence and the Articles of Confederation.
Sherman eventually served in the U.S. House
of Representatives and later became a
senator.

R Reading Strategy
Outlining Have students outline the
details of the New Jersey Plan. They may
use this list to complete their section
graphic organizer. (one-house congress,
each state had equal representation) BL

C Critical Thinking
Making Inferences Ask: Why did the
delegates discuss plans for six weeks?
(The delegates were representing the inter-
ests of their states, and neither side wanted
to give in.) OL

D Differentiated
Instruction

Visual/Spatial Have students work in
small groups to draw a visual representa-
tion of Sherman’s plan. Have them explain
why Sherman’s plan was a compromise.
 OL

Caption Answer:

the Three-Fifths Compromise

CHAPTER 3

James Madison (1751–1836)

E ven in his day, James Madison was known as the
“Father of the Constitution.” Madison protested:

“You give me credit to which I have no claim. . . . It
ought to be regarded as the work of many heads and
many hands.”

When it came to creating a
constitution, however, Madison

had few equals. Madison,
though, at first opposed
the addition of a bill of
rights. He feared that future
governments might honor
only those rights listed
in the bill. When some
leaders continued to insist
on a bill of rights, Madison
finally agreed.

To make sure the amendments did not weaken
the new government, he helped write them himself.
Then, as the U.S. representative from Virginia,
Madison pushed the amendments through Congress,
fulfilling the Constitution’s promise to create a “more
perfect union.”

At the Constitutional Convention, Madison
served his nation well. In the years to come, the
nation would call on him again. In 1801 he became
President Thomas Jefferson’s secretary of state. In
1808 Madison was elected the fourth president of the
United States.

James Madison wrote that “Liberty may be
endangered by the abuse of liberty, but also by the
abuse of power.” Explaining Put this
statement in your own words.

Other Compromises Northern and South-
ern delegates to the convention compromised
on trade matters, too. The Northern states felt
that Congress should be able to regulate both
foreign trade and trade between the states. The
Southern states, however, feared that Congress
would use this power to tax exports—goods
sold to other countries. If this happened, the
Southern economy would suffer because it
depended heavily on exports of tobacco, rice,
and other products.

Southerners also feared that Congress
might stop slave traders from bringing
enslaved people into the United States.
Thus, Southern delegates objected because
Southern plantations depended on the labor
of slaves. Again a compromise among the
delegates would settle the issue.

After some discussion, the Southern states
agreed that Congress could regulate trade
between the states, as well as with other
countries. In exchange, the North agreed that
Congress could not tax exports, nor could it
interfere with the slave trade before 1808.

The delegates also compromised on issues
concerning their new government. Some del-
egates thought members of Congress should
choose the president; others believed that the
people should vote to decide the presidency.
The solution was the Electoral College, a
group of people who would be named by
each state legislature to select the president
and vice president. The Electoral College
system is still used today, but the voters in
each state, not the legislatures, now choose
electors.

Chapter 376

C

W

071-078 C03_S02-874631.indd 76 3/24/07 10:13:31 AM

76

Additional
Support

C Critical Thinking
Identifying Central Issues Ask: How
did the compromise over trade regula-
tions satisfy both Northern and South-
ern interests? (Exports were not taxed,
which pleased Southerners. However, Con-
gress could regulate trade between the
states, which Northerners wanted.) OL

W Writing Support
Personal Writing Explain that some
states do not require their Electoral Col-
lege representatives, or electors, to vote
for the candidate who wins the popular
vote in presidential elections. However,
most electors pledge to vote for the win-
ner in their states. Because of this differ-
ence, the candidate who gets the most
votes nationwide may not become the
president of the United States. Ask stu-
dents to write a paragraph stating their
views on the constitutional compromise
that became the Electoral College. AL

Answer: Some students may say that
some people use their personal
liberty to hurt the personal liberty
of others. We should all use good
judgment and control when exerci-
sing our rights.

 This activity requires students to

write in a format that might be unfa-

miliar to them. Using professionally-

written editorials, help students

analyze how editorial writers include

statements of opinion supported by

factual details to persuade readers

of an issue’s importance.

Language Arts The Constitution was cre-
ated through compromise. Have students
write a newspaper editorial that details the
four important compromises and states the
writer’s opinion about whether the Consti-
tution should be ratified. Show students

examples of professional newspaper edito-
rials before they begin writing. Student edi-
torials should include reasons to support
the opinions. Students may use facts,
examples, anecdotes, or emotional appeal
to support their positions. OL

Activity: Interdisciplinary Connection

CHAPTER 3

400 miles200

400 kilometers200

0

0

Albers Equal-Area projection

Unanimously
ratified

Strongly supported
ratification

Strongly opposed
ratification

Ratified after the
Constitution became
fully effective

Massachusetts
Feb. 6, 1788

New York
July 26, 1788

Pennsylvania
Dec. 12, 1787

Maryland
Apr. 28, 1788

New
Hampshire

June 21, 1788

Rhode Island
May 29, 1790

Connecticut
Jan. 9, 1788

New Jersey
Dec. 18, 1787

Delaware
Dec. 7, 1787Virginia

June 25, 1788

North Carolina
Nov. 21, 1789*

South Carolina
 May 23, 1788

Georgia
Jan. 2, 1788

A t l a n t i c
O c e a n

*Ratification was
originally defeated;
date represents
second vote.

Student Web Activity Visit glencoe.com and complete
the Chapter 3 Web Activity.

77Chapter 3

Balancing Viewpoints
Main Idea Writing the new Constitution and
getting the American people to approve it was not
an easy task.

Civics & You Did you ever work on a committee in
which many people had to decide on one solution to
a problem? That is a similar situation to what faced the
writers of the new U.S. Constitution.

Throughout the summer, the delegates to
the Constitutional Convention hammered
out the details of the new government. As
their work drew to an end, some delegates
headed home, but 42 remained out of the
original 55. On September 17, 1787, they gath-
ered for the last time. A committee headed by
Gouverneur Morris had put its ideas in writ-
ing, and the Constitution was ready to be
signed. All but three delegates signed their
names at the bottom.

The delegates at Philadelphia had pro-
duced the Constitution, but its acceptance
depended upon the will of the American
people. The next step was to win ratifica-
tion, or approval, of the Constitution. The
delegates had decided that each state would
set up a ratifying convention to vote “yes” or
“no.” When at least nine of the 13 states had
ratified it, the Constitution would become
the supreme law of the land.

Who Were the Federalists? Americans
reacted to the proposed Constitution in dif-
ferent ways. Supporters of the document
called themselves Federalists. They chose
this name to emphasize that the Constitution
would create a system of federalism, a form
of government in which power is divided
between the federal, or national, government
and the states.

Ratification of the Constitution

1. Identifying Which state convention
was the first to ratify the Constitution?

2. Analyzing Which states voted unanimously
for the Constitution?

Analyzing Charts

To win support, the Federalists reminded
Americans of the flaws in the Articles
of Confederation. They argued that the
United States would not survive without
a strong national government. Supporters
of the Federalists included large landown-
ers who wanted the property protection a
strong national government could provide.
The Federalists claimed that only a strong
national government could protect the new
nation from enemies abroad and solve the
country’s internal problems.

S

C

071-078 C03_S02-874631.indd 77 3/24/07 10:13:59 AM

77

Differentiated
Instruction

C Critical Thinking
Predicting Consequences Explain to
students that just because the delegates
agreed on the Constitution, it could not
become law until individual states rati-
fied, or approved, it. Ask: Do you think
the Constitution was ratified quickly by
most of the states? Why or why not?
(Some students may say that the states
were eager to create a strong union and
would ratify without delay. Others may say
that it would be difficult to get every state
to agree on a plan.) AL

S Skill Practice
Visual Literacy Have students use the
states and dates to create a time line of
the ratification of the Constitution. OL

Objectives and answers to the
Student Web Activity can be
found at glencoe.com under the
Web Activity Lesson Plan for this
chapter.

Answers:
1. Delaware; December 7, 1787
2. Delaware, New Jersey, and Georgia

Analyzing Charts

Understanding Historical Perspective

Objective: To identify and analyze Alexander Hamilton’s
writing

Focus: Students analyze the context and purpose of
Federalist, No. 30.

Teach: Discuss how ideas are influenced by social and
political situations.

Assess: List historical events that prompted Hamilton to
write.

Close: Create a graphic organizer that illustrates the
three branches of government.

Diff erentiated Instruction Strategies

 BL Explain why it is important to note
the date of any text.

 AL Draw a political cartoon that illus-
trates how Hamilton feels about the
Constitution.

 ELL Find one example of how Hamilton’s
attitude is shaped by events of his
time.Critical Thinking Skills

Activity 3, URB pp. 79–80

79

C
op

yr
ig

ht
©

 b
y

Th
e

M
cG

ra
w

-H
ill

 C
om

p
an

ie
s,

 In
c.

Name Class Date

CRITICAL THINKING SKILLS ACTIVITY 3

Understanding Historical Perspective
Learning the Skill

Historical perspective describes the way that the time period in
which a person lived shaped his or her ideas or beliefs. When you
work to understand historical perspective, it may be necessary to
determine the social or political context that may have influenced
a piece of writing or other source at the time. This allows you to
evaluate those ideas and attitudes in the context of the historical
period in which they were made, rather than in the context of
today’s issues.

Use the following guidelines to help you understand historical
perspective:

Note the date that the text was written.
Note any special occasion or event for which the text was
created or to which the text responds.
Look in the text for clues to the issues, values, and attitudes
of the time at which it was created.
Consider any knowledge you may already have of this time
period. If you have questions about historical details within
the text, you may wish to refer to your textbook or to other
materials to gain a better understanding.

Practicing the Skill
Directions: The excerpts below were written by Alexander
Hamilton during the debate over ratification of the Constitution.
Read the excerpts. Then answer the questions that follow.

The Federalist, No. 13:
Nothing can be more evident than that the thirteen States will be

able to support a national government better than one half, or one
third, or any number less than the whole. This reflection must have
great weight in obviating [overcoming] that objection to the proposed
plan, which is founded on the principle of expense. . . .

The Federalist, No. 30:
Money is . . . considered as the vital principle of the body politic; as

that which sustains its life and motion, and enables it to perform its
most essential functions. A complete power, therefore, to procure a
regular and adequate supply of it, as far as the resources of the
community will permit, may be regarded as an indispensable
ingredient in every constitution.

•
•

•

•

http://glencoe.com
http://glencoe.com

CHAPTER 3

78 Chapter 3

The Federalist Papers In a series of
essays known as The Federalist, Alexander
Hamilton, James Madison, and John Jay
defended the Constitution. Madison argued
in The Federalist, No. 10:

“ A Republic, by which I mean
a Government in which the
scheme of representation takes
place . . . promises the cure for
which we are seeking. . . .”

—James Madison, The Federalist, No. 10

Who Were the Anti-Federalists? Those
who opposed the Constitution were called
Anti-Federalists. Their main argument was
that the new Constitution would take away
the liberties Americans had fought to win
from Great Britain. They believed the new
Constitution would create a strong national
government, ignore the will of the states and
the people, and favor the wealthy few over
the common people.

Perhaps the strongest criticism of the
Constitution was that it lacked a bill of rights
to protect individual freedoms. Many feared
they would lose the liberties gained during
the Revolution. Several state conventions
took a stand and announced they would not
ratify the Constitution without the addition
of a bill of rights.

Launching a New Nation The Federalists
eventually agreed with the Anti-Federalists
that a bill of rights was necessary. They prom-
ised that if the Constitution was adopted, the
new government would add a bill of rights
to it.

That promise helped turn the tide. Several
states had already voted for ratification. On
June 21, 1788, New Hampshire became the
ninth state to do so, and the Constitution took
effect. In time, the four remaining states rati-
fied the Constitution, the last being Rhode
Island in 1790. The 13 independent states
were now one nation, the United States of
America.

Explaining Why did Anti-
Federalists oppose the constitution?

Activity

7. Expository Writing Conduct a
survey of at least 10 adults in
which you ask them whether
they favor continuing the
Electoral College or amending
the Constitution to have the
presidency determined by the
popular vote. Ask respondents
to explain their answers. Then,
summarize your findings in a
short paper.

Study CentralTM To review this
section, go to glencoe.com.

Vocabulary
1. Write short paragraphs

about the Constitutional
Convention using these terms:
Great Compromise, Three-
Fifths Compromise, Electoral
College, Federalists, federalism,
Anti-Federalists.

Main Ideas
2. Explaining Why did del-

egates think the Articles of
Confederation needed to be
replaced?

3. Describing With what issue did
the Three-Fifths Compromise
solve?

4. Analyzing What was the biggest
obstacle the delegates faced
when getting the Constitution
approved?

Critical Thinking
5. Why was the elec-

toral college established? What
power did it have?

6. Comparing On a graphic
organizer like the one below,
list the details of the Great
Compromise that many del-
egates supported.

Great
Compromise

R

071-078 C03_S02-874631.indd 78 3/24/07 10:14:08 AM

78

Section Review

Answers

R Reading Strategy
Identifying Ask: What compromise did
the Federalists make to get the Consti-
tution approved? (They agreed to a bill of
rights.) Which state was last to ratify the
Constitution? (Rhode Island) BL

 Answer: They felt it
ignored the will of the people and the
state and that it favored the wealthy. It
lacked protection of individual freedoms.

Assess

Study Central™ provides summaries,
interactive games, and online graphic
organizers to help students review
content.

Close
Outlining Have pairs use their graphic
organizers and notes to create a road
map that illustrates the origins of the
Constitution, including why it was
needed, how the meetings were held,
and compromises that were made. The
road map could show dead ends (for
example with the Virginia Plan and the
New Jersey Plan). Have students display
their road maps. OL ELL

1. Paragraphs should use vocabulary words
according to their definitions in the section
and in the Glossary.

2. The Articles were too weak, and they were
not working. The delegates wanted the
states to function as a stronger union.

3. It solved the question of how slaves were to
be counted in a population. The compromise
established that every five enslaved persons
counted as three free persons.

4. The constitution originally did not have a bill
of rights. Many feared they could lose the
liberties they had gained during the
Revolution.

5. It was established as a compromise. Some
wanted the people to vote for president;
others wanted Congress to choose. It has the
power to choose the president through elec-
tors representing each state.

6. Congress has two houses; the House of Rep-
resentatives; Representation in the House
based on state population; the Senate; each
state has equal representation in Senate.

7. Surveys and summaries will vary. Invite stu-
dents to share survey responses with the
class.

http://glencoe.com

CHAPTER 3

Resource
Manager

Focus
Bellringer

Daily Focus Transparency 3–3

STRUCTURE OF THE
U.S. CONSTITUTION

U.S.
CONSTITUTION

THE ARTICLES:
Describe the powers and

responsibilities of each branch
of government and explain

the relationship between the
states and the

national government

THE PREAMBLE:
Explains that the power

of government comes from
the people and states the

six purposes of government

THE AMENDMENTS:
Provide changes to the

Constitution and include the
Bill of Rights, which are the

�rst ten amendments

ANSWER: B

Teacher Tip: Have students discuss the main purpose of
each Article of the Constitution. Make sure that students
understand that the first three Articles establish the powers
and responsibilities of each branch of government.

DAILY FOCUS SKILLS
TRANSPARENCY 3-3

UNIT 1
Chapter 3

Directions:
Answer the follow-
ing question based
on the concept web.

Which part of the
U.S. Constitution
explains the rules
that Congress
must follow in
making laws?

A the Preamble
and the Articles

B the Articles
C the Amendments
D the Preamble

DRAWING CONCLUSIONS

Copyright © by The McGraw-Hill Companies, Inc.

Guide to Reading
Answers to Graphic:

U.S. Constitution

Legislative:
has lawmaking
authority, can
declare war,

make treaties,
coin and bor-
row money,
tax, regulate

trade, impeach
federal offi cials

Executive:
enforces laws,
power to com-
mand armed
forces, power
to make trea-

ties with other
nations, power

to pardon
criminals

Judicial:
interprets the
law, including
the Constitu-
tion; sees that
laws are fairly

applied

Section Spotlight Video

To learn more about the structure of the
Constitution, have students watch the
Section Spotlight Video for this section.

Teacher Edition
• Act Prior Know., p. 80
• Organizing, p. 81
• Det. Importance, p. 82
• Summarizing, p. 83
• Academic Vocab., p. 84

Additional Resources
• Cont. Vocab., URB p. 71
• Ac. Vocab, URB p. 73
• Guid. Read., URB p. 91

Teacher Edition
• Det. Cause/ Effect, p. 82
• Analyzing Info., p. 83
• Making Predictions,

p. 84

Additional Resources
• Quizzes and Tests, p. 28

Teacher Edition
• Auditory/Musical,

p. 80
• Gifted/Talented, p. 83

Additional Resources
• School-to-Home Conn.,

URB p. 85
• Reteach Act., URB p. 87

Teacher Edition
• Personal Writing, p. 80

Additional Resources
• Writing Skills Act., URB

p. 77

Teacher Edition
• Comparing/Contrasting,

p. 81

Additional Resources
• Daily Focus Trans., 3–3

Reading
Strategies

Critical
Thinking

Differentiated
InstructionR C D W SWriting

Support
Skill
Practice

79

The Structure of
Our Constitution

Real World Civics What does the word

government mean to you? The military? Many, many

documents? Laws and rules? Lynne Cheney, wife of Vice

President Dick Cheney, supports the idea that school

children need to know the government is made up of living,

breathing people who represent their right to freedom.

Mrs. Cheney, hosting a Constitution Day party for dozens of

Washington, D.C., second graders, stressed the importance

of knowing history and that, “One of the important [history]

lessons we can learn is that freedom isn’t inevitable.”

79

Guide to Reading
Big Idea
A constitution reflects the
values and goals of the society
that creates it.

Content Vocabulary
• Preamble (p. 80)
• legislative branch (p. 80)
• executive branch (p. 80)
• judicial branch (p. 81)
• amendment (p. 82)

Academic Vocabulary
• consist (p. 80)
• assume (p. 84)

Reading Strategy
Categorizing As you read,
complete the diagram
below listing the major
powers the Constitution
allows each branch.

 Lynne Cheney hosts Constitution Day in Washington, D.C.

U.S. Constitution

Legislative Executive Judicial

079-084 C03_S03-874631.indd 79 3/24/07 10:16:29 AM

CHAPTER 3

80

Differentiated
Instruction

Teach
W Writing Support
Personal Writing Have students write
the phrase, “We the People of the United
States.” Have them free-write for two min-
utes, writing words or phrases they asso-
ciate with this phrase. Them have them
choose partners and exchange ideas.
Have pairs write a few sentences that
summarize their ideas. As a class, use stu-
dents’ ideas to discuss the meaning of
these important words. OL

D Differentiated
Instruction

Auditory/Musical Have small groups of
students practice reading the entire Pre-
amble (found on page 95) several times.
Groups will choose whether to make a
recording for the class, record the words
with musical background, or perform an
oral reading for the class. OL

R Reading Strategy
Activating Prior Knowledge Ask: How
many branches of government do we
have? (three) What are they? (the
legislative, the executive, and the
judiciary) OL

Objective: To identify parts of speech in the Constitution

Focus: Students identify parts of speech and sentence
structure.

Teach: Review the eight parts of speech and four differ-
ent sentence types.

Assess: Identify more parts of speech from the
Constitution.

Close: Create a chart of the parts of speech using the
Second Amendment.

Identifying Parts of Speech and Types of Sentences

Writing Skills Activity 3,
URB pp. 77–78

77

C
op

yr
ig

ht
©

 b
y

Th
e

M
cG

ra
w

-H
ill

 C
om

p
an

ie
s,

 In
c.

Name Class Date

WRITING SKILLS ACTIVITY 3

Identifying Parts of Speech and Types of Sentences
Learning the Skill

Writers use words to communicate. Each word performs a certain
function in a sentence. The ability to recognize parts of speech will
help you understand a writer’s meaning and construct sentences that
convey your thoughts. Review this chart to learn the skill.

Writers combine words to form sentences. Various types of
sentences may be used, depending on a writer’s intended meaning.
The ability to recognize these different sentence types will help you
understand what you read and will also help you communicate
your own ideas to readers. Review this chart to learn the skill.

Sentence Type Purpose Example Punctuation Clue

declarative makes a statement The delegates will
ratify the Constitution.

period

exclamatory conveys emotion My heart aches for
freedom!

exclamation point

imperative issues a command or
request

Ratify the
Constitution!

period or
exclamation point

interrogative asks a question Will you ratify the
Constitution?

question mark

Part of Speech Function Examples

adjective describes noun or pronoun crucial, domestic, rational

adverb describes verb equally, immediately,
optimistically

article modifies noun or pronoun a, an, the

conjunction joins words or groups
of words

and, but, or

noun names person, place, thing,
or idea

delegate, justice, people

preposition shows relationship between
noun or pronoun and other
words in sentence

at, according to, from, of,
until, in addition to, on, over,
with

pronoun takes the place of a noun he, she, they

verb shows action or state
of being

establish, insure, provide

Diff erentiated Instruction Strategies

 BL Write a declarative sentence about
the Constitution and identify the
parts of speech.

 AL Write several different types of sen-
tences about the Constitution, try-
ing to use as many parts of speech
as possible.

 ELL Write an interrogative sentence and
identify the nouns.

80 Chapter 3

The Sections of the
Constitution
Main Idea The Constitution is a remarkable
document that serves as an adaptable blueprint for
governing the United States.

Civics & You Have you ever read some instructions
that did not make sense? Did you wish they were bet-
ter organized so you could follow them? Read how the
Constitution was organized.

Although the main purpose of the Consti-
tution is to provide a framework for govern-
ment, it does much more than that. It is the
highest authority in the nation. It is the basic
law of the United States. The powers of the
branches of government come from it. Like
the American flag, the Constitution is a sym-
bol of our nation. It represents our system
of government and our basic ideals, such as
liberty and freedom.

The Constitution has three main parts.
First is the Preamble, an introduction that
states the goals and purposes of the govern-
ment. Next are seven articles that describe
the structure of the government. Third are 27
amendments, or additions and changes, to
the Constitution.

The Preamble
The Preamble consists, or is expressed

by, a single concise sentence that begins and
ends as follows:

“ We the People of the United
States . . . do ordain and
establish this Constitution
for the United States of
America.”

—Preamble of the U.S. Constitution

These carefully chosen words make clear
that the power of government comes from
the people. The government depends on the

people for its power and exists to serve them.
The middle part of the Preamble states six
purposes of the government:

1. “To form a more perfect Union”—to unite
the states so they can operate as a single
nation, for the good of all

2. “To establish Justice”—to make certain
that all citizens are treated equally

3. “To insure domestic Tranquility”—to
maintain peace and order, keeping citi-
zens and their property safe from harm

4. “To provide for the common defense”—to
be ready militarily to protect the country
and its citizens from attack

5. “To promote the general Welfare”— to
help people live healthy, happy, and pros-
perous lives

6. “To secure the Blessings of Liberty to our-
selves and our Posterity”—to guarantee
the basic rights of all Americans, includ-
ing future generations (posterity)

The Articles
The seven articles that follow the Preamble

are identified by the Roman numerals I
through VII. The first three articles describe
the powers and responsibilities of each
branch of government.

Article I Article I outlines the lawmaking
powers of the legislative branch, or Con-
gress. The Article states that Congress, made
up of two houses—the Senate and the House
of Representatives—will have all lawmak-
ing authority. The article then describes
how members of each house will be chosen
and what rules they must follow in making
laws. You will learn more about Congress in
Chapter 6.

Article II Article II provides for an executive
branch, or law-enforcing branch of govern-
ment headed by a president and vice presi-
dent. Article II explains how these leaders are
to be elected and how they can be removed
from office.

W

D

R

079-084 C03_S03-874631.indd 80 3/24/07 10:16:38 AM

CHAPTER 3

81

R Reading Strategy
Organizing Have students outline or
create a graphic organizer of the Consti-
tution and its seven articles. Students can
use their outlines as study guides. BL
 ELL

S Skill Practice
Comparing and Contrasting Under the
Articles of Confederation, Congress did
not have the power to enforce laws.
Congress does not have the power to
enforce laws under the Constitution
either. Ask: Which branch of govern-
ment enforces laws under the Constitu-
tion? (The president carries out the
nation’s laws.) OL

 Answer: to outline
the lawmaking powers of the legislative
branch, or Congress

Answers:
1. Congress did not have the power to

enforce laws, nor was there a sys-
tem to interpret the laws.

2. Executive (president) and Judicial
(Supreme Court)

Analyzing Charts

Creating a Constitution

Step 3: Writing and Compromising
Groups continue their work toward creating
a constitution.

Directions Write the Big Idea on the board.
Have each group chose a delegate to send
to a constitutional convention. Groups may
vote openly or secretly. Let them decide on
the method.

 Next, all delegates meet as a group. The del-
egates will take the note cards created in
Step 2 to the meeting and work to write a
constitution, making sure that they protect
the rights of their group (or state). Have
them write their constitution on poster
paper and sign it.

 The citizens of each group will work together
to write a letter to the editor of a newspaper
commenting on the secrecy of the Constitu-

tional Convention and voicing their opinions
based on their note card. Glue all groups
(states) articles on poster board. OL
(Project continued in Section 4)

Hands-On
Chapter Project

Step 3

Organization

Powers

Congress

CONSTITUTIONARTICLES OF CONFEDERATION

Congress

President

Supreme Court and lower federal court
Interpret the law

81Chapter 3

Article II goes on to list the president’s
powers, including the power to command
the armed forces and to make treaties with
other nations. You will learn more about the
executive branch in Chapter 7.

Article III The judicial branch is the part
of government that interprets the laws and
sees that they are fairly applied. Article III
calls for “one Supreme Court” and such
lower courts as Congress deems appropriate.
Article III then lists the powers of the federal
courts and describes the kinds of cases they
may hear. You will read about our federal
judiciary in Chapter 8.

Articles IV–VII Article IV of the Consti-
tution explains the relationship between
the states and the national government.
Article V specifies under what conditions
the Constitution can be changed. Article
VI contains a key statement declaring the
Constitution the “supreme Law of the
Land.”

In Article VII, the Framers dealt with prac-
tical matters. The Constitution would take
effect, they wrote, when nine states ratified it.

Describing What is the main
purpose of Article I of the U.S. Constitution?

Comparing Governments

1. Explaining How was the power to make
laws limited under the Articles?

2. Identifying What branches of government
did the Constitution add?

Analyzing Charts

See StudentWorksTM Plus or glencoe.com.

R

S

079-084 C03_S03-874631.indd 81 3/24/07 10:16:39 AM

http://glencoe.com

CHAPTER 3

 BL Guided Reading, Activity
3–3, URB p. 91

 OL Writing Skills Activity 3,
URB pp. 77–78

 AL Citizenship/Decision-Mak-
ing Activity 1, URB p. 3

 ELL Reteaching Activity 3,
p. 87

91

C
op

yr
ig

ht
©

 b
y

Th
e

M
cG

ra
w

-H
ill

 C
om

p
an

ie
s,

 In
c.

Name Class Date

The Structure of Our Constitution

GUIDED READING ACTIVITY 3-3

Before reading, use visual clues, such as headings, boldfaced terms,
and graphics, to figure out what is important in the text.

Directions: Write an answer to each question in the space provided.
Use the information in your textbook to answer the questions.

1. Labeling What are the three parts of the Constitution?

2. Paraphrasing In your own words, what is the meaning of the
phrase “To insure domestic tranquility” from the Preamble?

3. Identifying What are the three main branches of the national
government?

4. Stating What does Article VI of the Constitution state?

5. Specifying How many states must ratify an amendment to have
it added to the Constitution?

6. Explaining What power does the necessary and proper clause
give to Congress?

7. Specifying Who has the final authority to interpret the
Constitution?

8. Describing What has caused new interpretations of the
Constitution?

77

C
op

yr
ig

ht
©

 b
y

Th
e

M
cG

ra
w

-H
ill

 C
om

p
an

ie
s,

 In
c.

Name Class Date

WRITING SKILLS ACTIVITY 3

Identifying Parts of Speech and Types of Sentences
Learning the Skill

Writers use words to communicate. Each word performs a certain
function in a sentence. The ability to recognize parts of speech will
help you understand a writer’s meaning and construct sentences that
convey your thoughts. Review this chart to learn the skill.

Writers combine words to form sentences. Various types of
sentences may be used, depending on a writer’s intended meaning.
The ability to recognize these different sentence types will help you
understand what you read and will also help you communicate
your own ideas to readers. Review this chart to learn the skill.

Sentence Type Purpose Example Punctuation Clue

declarative makes a statement The delegates will
ratify the Constitution.

period

exclamatory conveys emotion My heart aches for
freedom!

exclamation point

imperative issues a command or
request

Ratify the
Constitution!

period or
exclamation point

interrogative asks a question Will you ratify the
Constitution?

question mark

Part of Speech Function Examples

adjective describes noun or pronoun crucial, domestic, rational

adverb describes verb equally, immediately,
optimistically

article modifies noun or pronoun a, an, the

conjunction joins words or groups
of words

and, but, or

noun names person, place, thing,
or idea

delegate, justice, people

preposition shows relationship between
noun or pronoun and other
words in sentence

at, according to, from, of,
until, in addition to, on, over,
with

pronoun takes the place of a noun he, she, they

verb shows action or state
of being

establish, insure, provide

You Have Rights!

3

C
op

yr
ig

ht
©

 b
y

Th
e

M
cG

ra
w

-H
ill

 C
om

p
an

ie
s,

 In
c.

Name Class Date

CITIZENSHIP AND DECISION-MAKING ACTIVITY 1

Background
The first ten amendments to the

Constitution, known as the Bill of
Rights, outline the rights and freedoms
of all citizens. When the Constitution
was signed in 1787, it did not contain
a Bill of Rights. The Framers agreed
that Congress should include such an
addendum. In 1789, Congress added
ten amendments to the Constitution.
These rights remain in place today.

Questions to Consider
Directions: Answer the questions
below on a separate sheet of paper.

1. Evaluating Which of the rights in
the Bill of Rights do you think is
most important? Why?

2. Evaluating Which right affects you
most directly? Explain.

3. Theorizing How would your life be
different without these rights?

 Twelve amendments
were proposed in 1789, but two of those
were not ratified at that time. One of
these defined the size of a congressional
district. The other established pay raises
for congressional representatives. The
second was later reintroduced and, in 1992,
became the Twenty-seventh Amendment.

Your Task
You will study the First Amendment

and learn how it affects your life.

Why It Matters

How would you feel if the government forced you to attend a certain
club meeting every week? Would you like it if you were not allowed to
speak your mind about issues that are important to you? The Bill of
Rights protects you from such interference.

The Bill of Rights

Amendment 1 Freedom of religion,
speech, press, and assembly

Amendment 6 Right to a fair, speedy trial

Amendment 2 Right to bear arms Amendment 7 Right to a jury trial

Amendment 3 Right preventing occupation
of private homes by soldiers

Amendment 8 Right that prevents cruel and
unusual punishment

Amendment 4 Right preventing
unreasonable searches

Amendment 9 People may have other rights
that are not expressed in the
Constitution

Amendment 5 Right to due process of
law

Amendment 10 Powers not given to federal
government are reserved for
the states

87

C
op

yr
ig

ht
©

 b
y

Th
e

M
cG

ra
w

-H
ill

 C
om

p
an

ie
s,

 In
c.

Name Class Date

RETEACHING ACTIVITY 3

The Constitution
After the United States gained independence, it became

apparent that the Articles of Confederation were inadequate to
govern the new nation. The lack of a strong central government
made it impossible to pay off debt incurred during the
Revolutionary War. Many believed that the nation needed a
stronger national government.

Directions: Making a Chart The Constitutional Convention
convened in 1787, originally to revise the Articles of Confederation.
However, the gathering resulted in an entirely new Constitution.
Complete the chart below by writing the letters of the statements
that apply to the Articles of Confederation, the Constitutional
Convention, and the United States Constitution in the appropriate
boxes.

A. This did not include delegates from all 13 states.

B. This document established three branches of government.

C. This document established a unicameral legislature.

D. This gives Congress the power to control federal spending.

E. Specifics of this remain largely unknown.

F. This is the fundamental law of the United States today.

G. This did not give Congress the power to tax or control spending.

H. This contains provisions from both the Virginia Plan and the
New Jersey Plan.

I. This gave birth to the “Three-Fifths Compromise.”

J. Amendments to this required the unanimous vote of all
13 states.

Articles of Confederation Constitutional Convention United States Constitution

82

Differentiated
Instruction

Leveled Activities

C Critical Thinking
Determining Cause and Effect Explain
to students that the Constitution is a
plan, an outline for our government. The
Framers knew it would have to be
changed, but they didn’t want it to
happen constantly. Ask: Why would
the Framers of the Constitution
purposely make the amendment pro-
cess difficult? (The Framers worked a long
time to write the Constitution. They wanted
the process to be difficult so that any
changes would be debated thoroughly and
justly, not haphazardly.) AL

R Reading Strategy
Determining Importance Ask: What
might have happened if the Constitu-
tion did not allow for amendments?
(There might have been another revolution.
Women and African Americans would not
tolerate being ignored. Even though the
process allowed these changes, there were
still protests, but they could have been
worse.) OL

Answer:

The first three words of the Constitu-
tion, “We the People,” mean that citi-
zens rule our government. Kushal
knows that voting is how people can
take an active role in government.

82 Chapter 3

Amending the
Constitution
Main Idea The Framers wrote the Constitution so
that it could be adapted to meet changing needs.

Civics & You How do you think the Constitution
and our government have changed over time? Read to
find out how the Framers planned for change.

Any change in the Constitution is called
an amendment. Would it surprise you to
know that thousands of amendments to the
Constitution have been considered over the
years? Only 27 have become law because the
Framers deliberately made the amendment
process difficult. After months of debate and
compromise, they knew how delicately bal-
anced the Constitution was. Changing even
one small detail could have dramatic effects
throughout the government. Therefore, the
Framers made sure the Constitution could
not be altered without the overwhelming
support of the people.

At the same time, the ability to amend
the Constitution is necessary. Constitutional
amendments safeguard many of our free-
doms. For example, the abolition of slavery
and the right of women to vote were added
as amendments. If the Constitution could
not have been amended to protect the rights
of African Americans, women, and other
oppressed groups, it—and our govern-
ment—might not have survived.

Amendment Process The process for
amending the Constitution, as outlined
in Article V, involves two steps: proposal
and ratification. An amendment may be
proposed in either of two ways. The first
method—used for all amendments so far—is
by congressional action. A vote of two-thirds
of the members of both houses of Congress is
required. The second method is by a national
convention requested by two-thirds of the
state legislatures.

Why does Kushal believe voting is an important
responsibility?

We the People

We caught up with Kushal
Kadakia, 17, in his

hometown of Fremont,
California. He had just taken
part in a competition
called “We the People.”
QUESTION: What is
We the People?
ANSWER: It’s the first
three words of the United States Constitution—
but it’s also a civics competition.
Q: How does that work?
A: Teams of students compete in a simulated
congressional testimony. There are question-and-
answer sessions on constitutional principles. It
promotes an understanding of the Constitution
and how it applies to historical and current
events. According to We the People’s Web site,
www.civiced.org, the program started in 1987
and served more than 28 million students.
Q: How did your team do?
A: We finished fourth in California. But beyond
the awards, We the People has motivated many of
us to become involved with politics by making us

more aware of how our
government functions.
Q: Is that important?
 A: Very! Look at voter
apathy. People don’t
vote because they don’t
think it will make a dif-
ference. Kids who take
part in We the People
learn how important it
is to assume an active
role in the government
process!

ACTION FACT: Kadakia is a huge sports fan and
runs cross-country and track.

Kushal encourages
voting

C

R

079-084 C03_S03-874631.indd 82 3/24/07 10:16:52 AM

CHAPTER 3

83

Additional
Support

C Critical Thinking
Analyzing Information Ask students
what they think about the “implied pow-
ers” of Congress. Have students give
examples of Congress regulating televi-
sion and movies. Lead a discussion on
whether these laws are necessary in
order to protect citizens. OL

R Reading Strategy
Summarizing Have students explain
why the Constitution can be interpreted
in different ways. (One reader might take
the words literally; another reader might
infer a different meaning.) OL

D Differentiated
Instruction

Gifted and Talented Have students
investigate some Supreme Court deci-
sions and interpretations that have been
unpopular with many people. AL

Answers:
1. by a vote of two-thirds of the members

from both houses of Congress or by a
national convention requested by two-
thirds of the 50 state legislatures

2. to make sure that any changes to the
Constitution are absolutely necessary
and supported by most citizens

Analyzing Charts

Drawing Conclusions Organize the class
into seven groups. Assign each group one
of the seven articles of the U.S. Constitution.
Each group will write and perform a skit
that illustrates their article in action. Encour-

age students to use current events, remind-
ing students that the Constitution is alive
and working today. Students may use the
Internet or library to find current news
events related to their article. OL

Activity: Collaborative Learning

PROPOSAL PROPOSAL

OR

OR

By national
convention called
at the request of
two-thirds of 50
state legislatures

Vote of
two-thirds of
members of
both houses

RATIFICATION
Approved by
three-fourths
of ratifying
conventions
held in 50 states

Approved by
three-fourths
of 50 state
legislatures

RATIFICATION

83Chapter 3

Ratifying an Amendment Once a na-
tional amendment has been proposed,
three-fourths of the states must ratify it. The
states have two ways to do this: by a vote
of either the state legislature or by a special
state convention. Only one amendment, the
Twenty-first Amendment, has been ratified
by means of state conventions.

Interpreting the Constitution
The writers of the Constitution knew that

the world would change in ways they could
not predict. For this reason, they attempted
to keep the document as general as possible.
Although they went into great detail about
some matters, they left other matters open to
interpretation.

The Necessary and Proper Clause
Article I lists the powers of Congress. In this
article, the Constitution gives Congress the
power “to make all Laws which shall be nec-
essary and proper” to carry out its duties.
The necessary and proper clause allows
Congress to exercise powers not specifically
listed in the Constitution. These powers are
known as “implied powers.” Much of what
the federal government does today—from
licensing television stations to regulating air
pollution—is based on the implied powers
of Congress.

Of course, not everyone agrees which
laws are “necessary and proper” and which
laws are not. Some people feel Congress
should be allowed to make any laws the
Constitution does not specifically forbid.
These people believe in a loose interpretation
of the Constitution. Others believe in a strict
interpretation. They feel Congress should
make only the kinds of laws mentioned by
the Constitution.

Court Decisions The final authority for
interpreting the Constitution rests with the
Supreme Court. Over the years, the Supreme
Court has interpreted the Constitution in dif-
ferent ways—sometimes strictly, sometimes
loosely. With each new interpretation, our gov-
ernment changes.

Legislative and Presidential Actions
The actions of Congress and the executive
branch have also caused new interpretations
of the Constitution. The Constitution allows
the House of Representatives to impeach,
or accuse, federal officials, while the Senate
determines the person’s guilt or innocence.

1. Describing By what means can an
amendment to the Constitution be proposed?

2. Concluding Why do you think a higher
degree of approval is needed to ratify an
amendment than to propose one?

Analyzing Charts

Amending the Constitution

C

R

D

079-084 C03_S03-874631.indd 83 3/24/07 10:16:58 AM

CHAPTER 3

84

Section Review

Answers

R Reading Strategy
Academic Vocabulary Explain to stu-
dents that “assume” is a word with differ-
ent meanings. In this sentence it means
the vice president “took on the role” of
president. Have students write another
sentence with “assume(d)” as it is used in
this context. ELL

 Answer: to safe-
guard the freedoms of Americans
and to ensure that the document
remains relevant

Assess

Study Central™ provides summaries,
interactive games, and online graphic
organizers to help students review
content.

Close
Making Predictions Have students work
in small groups and discuss what kind of
changes the Constitution might go
through in the future. Have them con-
sider current political affairs. Ask: Do
you think the Constitution will survive
another 200 years? OL

1. Sentences should use vocabulary words
according to their definitions in the section
and in the Glossary.

2. It describes the principles that are the basis
for our system of government. Our govern-
ment was built using the Constitution as a
guide.

3. The legislatures of states can propose an
amendment by joining together to call for a
national convention. Ratifying conventions
held in all 50 states may approve an amend-
ment if three-fourths agree. Also, amend-

ments proposed by Congress must be
approved by three-fourths of state
legislatures.

4. The Framers did not want changes to be
easy, so the process they outlined requires
many steps as well as consensus.

5. Preamble: explain why the Constitution
was written; the government exists to serve
the people;
 Articles: establish the three branches of
government; identify how amendments can
be added;

 Amendments: necessary to ensure the
rights of all Americans, difficult to add

6. In the Articles of Confederation, Congress
had no power to tax. This power was
granted to Congress in the Constitution.

7. Ask students to explain their posters. Display
student posters in your classroom.

84 Chapter 3

How have actions by the president infor-
mally amended the Constitution? In 1841
William Henry Harrison became the first
president to die in office. Vice President John
Tyler assumed, or accepted, the powers of
the president according to the provisions in
the Constitution. The Constitution, however,
was unclear on whether Tyler automatically
became president or whether he was merely
acting as president until the next election.
Tyler went ahead and took the presidential
oath. Not until 1967, when the Twenty-fifth
Amendment was ratified, was Tyler’s action
officially part of the Constitution.

There are other examples as well. No-
where in the Constitution does it state
that the president should propose bills or
budgets to Congress. Yet since the presi-
dency of Woodrow Wilson (1913–1921),
each year the president proposes hundreds
of bills to Congress. Presidents interpret
the Constitution in other ways, too. Not
only does the president make agreements

Vocabulary
1. Write a paragraph about the

Constitution in which you use
these terms: Preamble, legislative
branch, executive branch, judicial
branch, amendment.

Main Ideas
2. Explaining Why has the

Constitution been called a blue-
print for governing the United
States?

3. Describing How are the states
involved in the process of rati-
fying an amendment?

Critical Thinking
4. Why have only 27

amendments been added to the
Constitution?

5. Summarizing Complete the
chart below by listing important
details of each part of the
Constitution.

Part Details
Preamble

Articles

Amendments

Analyzing Visuals

6. Comparing Review the chart on
page 81. How does the power
to tax differ under both forms
of government?

Activity

7. Creative Writing One respon-
sibility of being an American
citizen is to become involved in
the affairs of one’s community.
Make a poster showing how
students can get involved in
their community.

Study CentralTM To review this
section, go to glencoe.com.

with other countries without congressional
approval, the president also requests legisla-
tion from Congress. The Constitution does
not direct the president to take these actions.

Interpretation Through Custom The
interpretation of the Constitution has also
changed through customs that have devel-
oped. For example, although the Constitu-
tion does not mention political parties, they
are an important part of today’s political sys-
tem. These days, parties help organize the
government and conduct elections.

The Constitution in the present day is quite
different from the document written in 1787. In
the next 200 years, it will probably go through
many more changes. However, the basic struc-
ture and principles of our government—a deli-
cate balance among three branches—will no
doubt remain.

Inferring Why are amendments
to the Constitution necessary?

R

079-084 C03_S03-874631.indd 84 3/24/07 10:17:04 AM

http://glencoe.com

CHAPTER 3

Resource
Manager

Focus
Bellringer

Daily Focus Transparency 3–4

FEDERAL AND STATE POWERS

• Coin money

• Declare war

• Conduct foreign

 relations

• Establish post

 offices

• Collect taxes

• Create and

 enforce laws

• Establish courts

• Grant welfare

• Regulate marriage

• Conduct elections

• Regulate public

 safety

• Create state

 militias

Concurrent Powers Held by
State and Federal Governments

Expressed Powers of
Federal Government

Reserved Powers of
State Governments

BOTH:FEDERAL: STATE:

ANSWER: D

Teacher Tip: Explain that this specific type of diagram is
called a Venn diagram. It is used to compare two groups or
things that share common elements.

DAILY FOCUS SKILLS
TRANSPARENCY 3-4

UNIT 1
Chapter 3

Directions:
Answer the follow-
ing question based
on the diagram.

Which is a power
held only by
the federal
government?

A create traffic
laws

B raise the age to
get married

C decrease sales
tax on goods

D negotiate a
treaty with
China

INTERPRETING VENN DIAGRAMS

Copyright © by The McGraw-Hill Companies, Inc.

Guide to Reading
Answers to Graphic:

Divided
Powers

expressed
powers

reserved
powers

concurrent
powers

Section Spotlight Video

To learn more about principles under-
lying the Constitution, have students
watch the Section Spotlight Video for this
section.

Teacher Edition
• Outlining, p. 86
• Academic Vocab., p. 87
• Reading Charts, p. 89

Additional Resources
• Cont. Vocab., URB p. 71
• Ac. Vocab., URB p. 73
• Guid. Read., URB p. 92

Teacher Edition
• Compare/Contrast,

pp. 86, 89
• Analyzing Pri. Sources,

p. 87
• Ident. Cent. Issues, p. 90

Additional Resources
• Biographies, URB p. 75
• Quizzes and Tests, p. 29

Teacher Edition
• Visual/Spatial, p. 90

Additional Resources
• School-to-Home Conn.,

URB p. 86
• Reteach. Act., URB p. 87

Teacher Edition
• Expository Writing,

p. 88

Teacher Edition
• Analyzing Visuals, p. 87
• Visual Literacy, p. 88

Additional Resources
• Daily Focus Trans., 3–4
• Pol. Cartoons Trans. 3

Reading
Strategies

Critical
Thinking

Differentiated
InstructionR C D W SWriting

Support
Skill
Practice

Real World Civics When young people leave

home to go to college, where do they vote? At home or

in the city where they go to school for nine months of the

year? Young Han, a student at Hamilton College in Utica,

New York, believed that state and federal law should grant

him the right to vote in the town where he lived while

going to school. The county election board in Utica did

not agree, claiming that students living in dorms were not

permanent residents. Han organized the national Student

Voting Rights campaign to fight for college students who

wanted to vote at the location of their colleges.

Principles
Underlying the
Constitution

85

 Young Han, founder of Student Voting Rights, a grass roots
voting campaign

Guide to Reading
Big Idea
A constitution reflects the
values and goals of the society
that creates it.

Content Vocabulary
• popular sovereignty (p. 86)
• rule of law (p. 87)
• separation of powers

(p. 88)
• checks and balances

(p. 88)
• expressed powers

(p. 89)
• reserved powers (p. 89)
• concurrent powers

(p. 89)

Academic Vocabulary
• ensure (p. 87)
• assign (p. 88)

Reading Strategy
Organizing List informa-
tion about the way the
Constitution divides
powers by completing
a graphic organizer like
the one below.

Divided
Powers

085-090 C03_S04-874631.indd 85 3/24/07 10:19:34 AM

CHAPTER 3

86

Differentiated
Instruction

R Reading Strategy
Outlining Have students draw five col-
umns on a sheet of paper and label them:
popular sovereignty, the rule of law, sep-
aration of powers, checks and balances,
and federalism. As they read, have them
write notes or include a drawing to help
them understand the main idea of each
concept. OL

C Critical Thinking
Comparing and Contrasting Ask: How
is the word “republic” interpreted today
as opposed to how the Framers of the
Constitution used the word? (Today, the
word has a more general meaning: a repre-
sentative government with an elected
leader. The Framers defined a republic as a
true representative democracy). OL

Answers:
1. The figure is Uncle Sam, and he is

holding the U.S. Constitution.
2. The pencil represents the security

of the United States.
3. Answers may vary, but students

may say the artist means that by
balancing the freedoms guaranteed
by the Constitution with the secu-
rity of the country, some freedoms
might be limited.

George Mason

Objective: To identify George Mason’s contributions to the
Constitution

Focus: Have students discuss Virginia’s role as a
Southern state.

Teach: Define “compromise” and create a list of compro-
mises Mason made for the Constitution.

Assess: Write a paragraph about Mason’s contribution to
individual rights.

Close: Create a biography of Mason’s contributions to
the country.

Diff erentiated Instruction Strategies

 BL List some of Mason’s positions as a
public servant.

 AL Research the economy of Virginia
during Mason’s life, and discover
why so many Virginians supported
slavery.

 ELL Create a list of words that describe
Mason’s commitment to freedom
and individual rights.

Biography Activity 3,
URB pp. 75–76

75

C
op

yr
ig

ht
©

 b
y

Th
e

M
cG

ra
w

-H
ill

 C
om

p
an

ie
s,

 In
c.

Name Class Date

George Mason (1725–1792)

A strong supporter of individual
freedoms, Virginia statesman George
Mason’s beliefs influenced the creation of
both the Declaration of Independence
and the Bill of Rights. Despite being a
southerner, he spoke out against slavery
and worked for the development of the
United States western frontier.

Mason was born in Fairfax County,
Virginia, near present-day Washington,
D.C., in 1725. He was a close friend and
associate of George Washington. During
his early career, Mason invested in the
Ohio Company, which developed and
sold land around the upper Ohio River. In
1752, he became the company’s treasurer
and held the position until his death forty
years later. Mason also helped found
Alexandria, Virginia, and served in the
Virginia House of Burgesses.

Protector of Individual Rights
In 1776, Mason drafted Virginia’s

constitution, creating a statement of
individual rights that influenced Thomas
Jefferson’s Declaration of Independence.
Both these documents helped shape the
constitutions of other states and the U. S.
Constitution.

As a delegate to the Constitutional
Congress in 1787, Mason was one of the
most frequent speakers and influenced
several debates. By the end of the
convention, however, he decided not to
sign the final document. As a strong
supporter of individual and states’
rights over the strength of the federal
government, Mason believed the
Constitution lacked sufficient protections

of individual liberties. After Mason
voiced his specific objections, the Bill of
Rights and Eleventh Amendment were
added to secure personal freedoms.

Voice Against Slavery
Many wealthy Virginians of Mason’s

era owned slaves or supported the
system of slavery, believing it vital to
their agricultural economy. However,
Mason disagreed. Calling the slave trade
“disgraceful,” Mason objected to the
Constitutional compromise allowing it
to continue until 1808.

Mason retired to his home, Gunston
Hall, after the Constitutional Convention.
He remained there until his death on
October 7, 1792. Today, George Mason
University is near the site of Mason’s
Gunston Hall, in Fairfax, Virginia.

George Mason

BIOGRAPHY ACTIVITY 3

—Scott Stantis/Copley News Service

86 Chapter 3

Major Principles
of Government
Main Idea The Constitution sets forth the basic
principles of government.

Civics & You What principles do you live by? Read
to discover how the basic principles of the Constitution
have remained the same for more than 200 years.

While the Constitution may seem filled
with many details about how our nation
should be governed, these details fall under
five fundamental principles of government:
popular sovereignty; the rule of law; separa-
tion of powers; checks and balances; and fed-
eralism. These principles are the foundation
on which our government is built.

Article IV of the Constitution guarantees
the American people “a Republican Form of
Government.” Today the word republic can

mean any representative government headed
by an elected president or similar leader
rather than a leader who inherits the position.
To the Framers of the Constitution, though,
a republic was a representative democracy.
In a representative democracy, the power
belongs to the people, who express their will
through elected representatives. This idea
was important to the early English colonists
who came to America.

Popular Sovereignty
The idea that the power of government lies

with the people is called popular sovereignty.
(Sovereignty means “the right to rule”; popu-
lar, in this case, means “the population or
public.”) The Declaration of Independence is
really a statement about popular sovereignty.
It says that governments should draw their
powers “from the consent of the governed.”
The same idea is echoed in the “We the
People” phrase with which the Constitution
begins.

In this image, cartoonist
Scott Stantis is making
a comment on security
and liberty in the United
States.

1. What figure is
depicted, and what
document is he
holding?

2. What does the pencil
stand for?

3. What do you think the
figure means when he
asks, “So . . . where do I
draw the line?”

R

C

085-090 C03_S04-874631.indd 86 3/24/07 10:19:42 AM

CHAPTER 3

Activity: U.S./World Connections

87

Additional
Support

Making Connections Organize the class
into small groups. Have groups bring news-
papers and current newsmagazines to class,
ones they can cut up. Begin by having a dis-
cussion of personal freedoms and basic
human rights. Then have students cut out
articles that relate to personal freedoms,
such as those granted by our Bill of Rights.

Each group will create a scrapbook, adding
comments about how a particular freedom

was challenged, abused, or enforced.
Encourage students to fi nd international
articles, noting whether other countries
have the same freedoms granted to citizens
as those granted to Americans by the Bill of
Rights. Have groups share their work with
the class and discuss which freedoms aff ect
people’s lives on an everyday basis. Ask:
Which rights do you think are most impor-
tant for all people? OL

R Reading Strategy
Academic Vocabulary Explain to stu-
dents the difference between “insure” (to
contract a payment in case of a loss) and
“ensure” (to give a guarantee or to make
sure). The words are often used inter-
changeably, but “insure” is usually
reserved for the business of insurance
companies. Have students write a sen-
tence using each word correctly. OL

C Critical Thinking
Analyzing Primary Sources Have stu-
dents reread Madison’s quote and para-
phrase what he means. (Creating a
government that both limits the power of
government branches and limits the
behavior of people is a challenge. The gov-
ernment must have enough power to be
effective but not overpowering.) AL

S Skill Practice
Anaylzing Visuals Ask: Which freedom
does only the Bill of Rights guarantee?
(freedom of speech) OL

Answers:
1. Virginia Declaration of Rights, Bill of

Rights
2. trial by jury, due process, no cruel

punishment

Analyzing Charts

Trial by jury
Due process
Private property
No unreasonable
searches or seizures
No cruel punishment
No excessive bail or fines
Right to bear arms
Right to petition
Freedom of speech
Freedom of the press
Freedom of religion

Magna Carta
(1215)

RIGHTS AND
FREEDOMS

English Bill of
Rights (1689)

Virginia Declaration
 of Rights (1776)

Bill of Rights
(1791)

87Chapter 3

Further, the Constitution includes several
provisions that protect and ensure, or guar-
antee, the sovereignty of the people. Under
the Constitution, the will of the people is
expressed most strongly through elections.
By a majority vote, citizens decide who will
represent them in Congress. Through the
Electoral College, they also choose the presi-
dent and vice president.

Elected officials are always accountable to
the people. Elections are regularly scheduled,
and voters can reject and replace representa-
tives who serve them poorly.

Rule of Law
The Framers firmly believed that the gov-

ernment should be strong, but not too strong.
They therefore included in the Constitution the
principle of limited government, which means
that government can do only what the people
allow it to do.

As James Madison put it,

“ In framing a government
which is to be administered
by men over men, the great
difficulty lies in this: you must
first enable the government to
control the governed; and in the
next place oblige it to control
itself.”

—James Madison, The Federalist, No. 51

To limit the power of both the federal
government and the states, the Constitution
specifies what they may and may not do.
English monarchs, prior to the Magna Carta,
had unlimited government. There were few
restrictions on what they did.

Under the Constitution, the government is
also limited by the rule of law. This means
that the law applies to everyone, even those
who govern. No one may break the law or
escape its reach.

Foundations of Rights

1. Identifying Which documents granted
freedom of religion?

2. Analyzing Which rights or freedoms were
included in all four documents?

Analyzing Charts

See StudentWorksTM Plus or glencoe.com.

R

C

S

085-090 C03_S04-874631.indd 87 3/24/07 10:19:45 AM

http://glencoe.com

CHAPTER 3

88

S Skill Practice
Visual Literacy Have students look at
the chart, the questions, and the head-
ings. Ask: What are the different pow-
ers or branches of government?
(Executive, Legislative, and Judicial) What
do the arrows on the chart represent?
(They illustrate which branch can check on
another.) BL

W Writing Support
Expository Writing Have students use
the chart to write a paragraph explaining
which branch of government they think
has more power. Ask volunteers to read
their paragraphs aloud, and see if the
class agrees. OL

Answers:
1. It can declare presidential actions

unconstitutional.
2. It appoints judges.

Analyzing Charts

 Answer: to guard
against any person or group gaining
too much power

Creating a Constitution

Step 4: Approving the Constitution and
Creating Amendments Groups continue
their work toward creating a constitution.

Directions Delegates will return to their
original groups with a copy of the constitu-
tion. Each group (or state) will decide if the
constitution should be approved. If
approved without suggestions for amend-

ments, the group should outline an argu-
ment stating reasons no changes are
necessary.

If groups do want to add amendments
before approval, they will outline an amend-
ment that they feel needs to be added.
The arguments should be presented in such
a way that they are as persuasive as possi-
ble. Students will present their arguments
in the final step as a song, poem, letter, or

political commercial. Have students begin
working on how they will present their
arguments. OL
(Project continued on the Visual Summary page)

Hands-On
Chapter Project

Step 4

Can impeach president;
Can override veto;
Can reject
appointments;
Can refuse
to approve
treaties

Can veto
legislation

Can appoint judges

Can declare presidential
actions unconstitutional

Can declare
acts of legislature
unconstitutionalLEGISLATIVE

BRANCH

EXECUTIVE BRANCH JUDICIAL BRANCH

Can impeach judges;
Can reject appointment

of judges

88 Chapter 3

Separation of Powers
To protect against abuse of power and the

possibility of one person or group gaining
too much power, the Framers divided the
federal government into three branches,
each with different functions. The Framers
were influenced by the ideas of French phi-
losopher Baron de Montesquieu.

Montesquieu believed that the best way
to safeguard the liberty of the people was
to clearly separate the legislative, executive,
and judicial functions of government and
assign, or appoint, each to a separate branch
of government. This division of authority is
called separation of powers.

Checks and Balances
Even with the separation of powers, the

Framers feared that one branch of govern-
ment could dominate the other two. In order
to prevent any one of the three branches
from becoming too powerful, the Framers
of the Constitution also included a system
of checks and balances. Under this system,
each branch of government is able to check,
or limit, the power of the others. Look at the
chart of checks and balances on this page and
you can see how this is done.

Explaining Why did the Framers
divide the government into three branches?

A System of Checks and Balances

1. Describing How can the judicial branch
check the power of the executive branch?

2. Describing How can the executive branch
check the power of the judicial branch?

Analyzing Charts

S

W

085-090 C03_S04-874631.indd 88 3/24/07 10:20:05 AM

CHAPTER 3

72

C
op

yr
ig

ht
©

 b
y

Th
e

M
cG

ra
w

-H
ill

 C
om

p
an

ie
s,

 In
c.

Name Class Date

(continued)CONTENT VOCABULARY ACTIVITY 3

The Constitution
Section 3

TAMDNEEMN 12. A change to the Constitution is a(n) .

LMEPBRAE 13. The is the Constitution’s opening section.

TVEIUECXE BCARHN 14. The is headed by the president.

LGSLEVIETAI 15. The includes Congress, which has all

NHBCAR lawmaking authority.

DCLJIUAI RCANHB 16. The part of government that interprets laws and sees that

they are applied fairly is the .

Section 4

LUER FO WLA 17. The limits government in that it says

that a law applies to everyone, even those who govern.

HCCKSE DNA 18. In the system of , branches of government
SAALBENC prevent one another from using too much power.

VDEESRER SPWORE 19. , given to the states, include regulating

trade within state borders and establishing schools.

NAAPSEOIRT 20. The split of authority among the legislative, executive, and
FO SPWOER judicial branches is called .

UCORNERNOCT 21. may be exercised by both state and
WORPSE

 national governments.

RPEXSEDES PSOWER 22. , also known as enumerated powers, are

specifically granted to the national government.

LRPOPAU 23. , or the belief that government is created
RGEVIENYTOS

 by and subject to the will of the people, is strongly

supported in the Declaration of Independence.

92

C
op

yr
ig

ht
©

 b
y

Th
e

M
cG

ra
w

-H
ill

 C
om

p
an

ie
s,

 In
c.

Name Class Date

GUIDED READING ACTIVITY 3-4

Principles Underlying the Constitution

Determine your purpose for reading before you start. Ask yourself,
“What do I want to learn from what I am about to read?”

Directions: Write an answer to each question in the space provided.

1. Defining What is popular sovereignty?

2. Explaining How is the government limited by the rule of law?

3. Labeling What is the term for the split of authority among the
three branches of government?

4. Illustrating What is an example of the system of checks and
balances at work?

5. Describing How is power divided in a federal system of
government?

6. Defining What are expressed powers, reserved powers, and
concurrent powers?

7. Explaining How does the supremacy clause resolve conflicts
between national and state law?

5

C
op

yr
ig

ht
©

 b
y

Th
e

M
cG

ra
w

-H
ill

 C
om

p
an

ie
s,

 In
c.

Name Class Date

Tax Revenues
Good citizenship requires people to

pay taxes. Tax revenues help fund many
of the government’s activities, such as
paying its employees and providing
services to citizens. Each level of
government—local, state, and federal—
collects tax revenues.

The government earns revenue by
using many different types of taxes.
These taxes can often be classified as
either direct or indirect taxes. Direct
taxes relate to people. They are often
determined by an individual’s income or
level of wealth. Examples of direct taxes
include income taxes and estate taxes.
Income taxes are deducted from a
person’s earnings during each pay
period. The amount of income tax each
individual pays to the government is
dependent upon how much money that
person earns. Governments collect estate

taxes based on the net worth of a
person’s money and goods when he or
she dies.

Indirect taxes apply to things such as
goods, services, and purchases. Citizens
often pay indirect taxes in the form of sales
tax. Sales tax applies to transactions in
which goods are being sold or produced.
In some cases, a single tax rate applies to
all transactions. In other instances, tax rates
vary according to the good or service being
provided. For example, a hotel may charge
hotel tax in addition to a sales tax.

The chart below shows an example
of the different sources of tax revenue
collected at the local, state, and federal
levels. This chart is based on the city
government of Wilmington, North
Carolina, as well as on the governments
of the state of North Carolina and of the
United States.

ECONOMICS ACTIVITY 1

Source of Tax Revenue

Local (City of Wilmington) State (North Carolina) Federal (United States)

• Property Tax
• Local Sales Tax
• Licenses, Fees, and Permits
• Intergovernmental

Revenues
• Charges for Services
• Interest, Fines, and

Forfeitures

• Individual Income Tax
• Sales and Use Tax
• Corporate Income Tax
• Franchise Tax
• Beverage Tax
• Insurance Tax

• Individual Income Tax
• Corporate Income Tax
• Social Security Tax
• Excise Tax
• Estate and Gift Tax

74

C
op

yr
ig

ht
©

 b
y

Th
e

M
cG

ra
w

-H
ill

 C
om

p
an

ie
s,

 In
c.

Name Class Date

(continued)

The Constitution
B. Word Meaning Activity: Word Puzzle
Directions: Reading from left to right, locate and circle seven
words or phrases that mean ensure.

ACADEMIC VOCABULARY ACTIVITY 3

S I H T O O X A W E A H K J

M A K E C E R T A I N L U M

H I G U A R A N T E E S A C

K U G R M A K E S U R E F O

R A N C P E R Q U A N G E K

C I A Z O O S E C U R E N U

Y A M L A T E H O U S E D S

W A N E M A K E S A F E Y R

A S S U R E J A K S O N U D

B E E J L R A E V U Z I G S

P U T T Y L I N S U R E C A

O Q H Y D B I R T P D G C N

89

Differentiated
Instruction

Leveled Activities

C Critical Thinking
Comparing and Contrasting Have stu-
dents provide examples of federal laws
and state laws. (Answers will vary. Discrimi-
nation laws, child labor laws, and consumer
protection laws are covered under federal
legislation. State laws include speed limits,
legal driving age, and helmet laws.) AL

R Reading Strategy
Reading Charts Have students look at
the chart and provide examples of
expressed powers (coining money, declar-
ing war), reserved powers (conduct elec-
tions), and concurrent powers (collecting
taxes and providing for general
welfare). OL

Answers:
1. establishing courts and enforcing

laws
2. Powers given to the federal govern-

ment: coining money, maintaining
army and navy, declaring war, regu-
lating trade between states and
with foreign nations, carrying out
all expressed powers.

Analyzing Charts

 BL Content Vocabulary
Activity 3, URB p. 72

 OL Guided Reading 3–4,
URB p. 92

 AL Economics Activity 1,
URB pp. 5–6

 ELL Academic Vocabulary
Activity 3, p. 74

Coin money

Maintain army
and navy

Declare war

Regulate trade
between states
and with foreign
nations

Carry out all
expressed powers

Establish courts

Enforce laws

Collect taxes

Borrow money

Provide for general
 welfare

Regulate trade
within a state

Protect public welfare
and safety

Conduct elections

Establish local
governments

National Government State Governments
National and State

Governments

89Chapter 3

Federal and State Powers

The Principle of
Federalism
Main Idea The Constitution created a federal
system of government. Under federalism, power is
divided between national and state governments.

Civics & You As you read, think about how the writ-
ers of the Constitution divided powers between the
federal and state governments.

Further limits on government arise from
our Federal system. Under federalism, as
you read in Section 3, power is shared by
the national government and the states. Each
level of government—national and state—
has independent authority over people at
the same time. Americans must obey both
federal and state laws.

Three Types of Power
In setting up a federal system, the writers

of the Constitution divided the powers of
government into three types. The powers
specifically granted to the national govern-
ment are called the enumerated powers,
or expressed powers. You will read more
about them in Chapter 6. Powers that the
Constitution does not give to the national
government are kept by the states. These
reserved powers, as they are called, include
regulating trade within state borders, estab-
lishing schools, and making rules for mar-
riage and divorce.

In some areas, the authority of the states
and the national government overlaps.
Powers that both levels of government can
exercise are concurrent powers. Examples
include the power to collect taxes, borrow
money, and set up courts and prisons.

1. Comparing What are judicial powers that
state and federal governments share?

2. Explaining What are expressed powers?

Analyzing Charts

C

R

085-090 C03_S04-874631.indd 89 3/24/07 10:20:15 AM

CHAPTER 3

90

Section Review

Answers

D Differentiated
Instruction

Visual/Spatial Have students write or
draw words and phrases that support the
idea that the Constitution is “durable and
adaptable.” Invite students to share their
work with the class. OL

 Answer: powers
the Constitution gives to state govern-
ments

Assess

Study Central™ provides summaries,
interactive games, and online graphic
organizers to help students review
content.

Close
Identifying Central Issues Discuss with
students how a system of checks and bal-
ances creates an equitable government.
Ask: Do you think the Framers of the
Constitution created an effective form
of government? OL

1. Paragraphs should use vocabulary words
according to their definitions in the section
and in the Glossary.

2. They wanted to create a government that
had enough power to maintain a republic,
but they also wanted a government that
could not be so strong that it would under-
mine personal freedoms.

3. The power is divided between the national
government and state governments.

4. popular sovereignty, rule of law, separation
of powers, check and balances, federalism

5. Popular sovereignty: The people rule the
government.

 Rule of Law: The government is allowed to
do only what the people approve.

 Separation of Powers: Having three
branches of government eliminates the pos-
sibility of one person or group assuming too
much power.

 Checks and Balances: Each branch of gov-
ernment limits the power of others.

6. Each branch has different powers and the
ability to restrain the power of the other
two branches. This setup instills a spirit of
cooperation.

7. Drafts will vary. Encourage students to
develop their speeches and present them to
the class. Consider inviting other school per-
sonnel to listen to the speeches.

90 Chapter 3

The Supremacy Clause
In a federal system, the laws of a state

and the laws of the nation may conflict.
To deal with this possibility, the Framers
included the supremacy clause. Found in
Article VI, the supremacy clause states that
the Constitution and other laws and treaties
made by the national government “shall be
the supreme Law of the Land.”

Because the Constitution is the highest
law, the national government is not sup-
posed to act in violation of it. Likewise, states
may do nothing that goes against either the
Constitution or federal law.

Thomas Jefferson admired the Constitu-
tion. He wrote,

“ I am persuaded no constitution
was ever before so well
calculated as ours for . . .
self-government.”

—Thomas Jefferson’s letter to James Madison

The Constitution Today
The entire system of federal government

in the United States rests on a single docu-
ment: the Constitution. It has served as the
“supreme law of the land” for more than
200 years. The Constitution is both durable
and adaptable. The principles that under-
pin it—popular sovereignty, the rule of
law, separation of powers, checks and bal-
ances, and federalism—ensure government
restraint as well as power. The Constitution
gives our chosen representatives enough
power to defend our country’s freedom and
to keep order. At the same time, it sets limits
so that Americans need never fear tyranny.
The United States Constitution stands as a
powerful symbol of American values and a
source of pride and unity.

Explaining What are reserved
powers?

Vocabulary
1. Write at least three paragraphs

about the U.S. Constitution
using the group of words that
follow: popular sovereignty, rule
of law, separation of powers, checks
and balances, expressed powers,
reserved powers, concurrent
powers.

Main Ideas
2. Identifying Central Issues Why

did the Framers include the
principles they did in writing
the Constitution?

3. Explaining How is the power
to govern shared under the
principle of federalism?

Critical Thinking
4. What are the

five principles of government
embodied in the United States
Constitution?

5. Summarizing Give an expla-
nation of each of the listed
Constitutional principles in a
graphic organizer like the one
below.

Popular
Sovereignty

Rule of Law

Separation of
Powers

Checks and
Balances

6. Analyzing In what ways has the
system of checks and balances
helped avoid conflict between
the branches of government?

Activity

7. Expository Writing Part of your
responsibility as an American
citizen is to be informed about
what the government is doing
and to voice your opinion about
its actions. Draft a speech you
would give at a schoolwide
meeting, outlining your views
on an issue your school or com-
munity is currently facing.

Study CentralTM To review this
section, go to glencoe.com.

D

085-090 C03_S04-874631.indd 90 3/24/07 10:20:22 AM

http://glencoe.com

Study anywhere, anytime! Download
quizzes and � ash cards to your PDA from
glencoe.com.

91

The Constitution

The Constitution is this nation’s
fundamental law. It established
that our nation is a republic
that includes:
• an elected president;

• a bicameral legislature;

• a system of courts.

The Constitution is made up of
three parts:
• the Preamble

• the Articles

• the Amendments

The Constitution sets forth the
five basic principles upon which
the American system of govern-
ment rests.

1. popular sovereignty

2. the rule of law

3. separation of powers

4. checks and balances

5. federalism

In setting up a federal system,
the writers of the Constitution
divided the powers of govern-
ment into three types:
• Enumerated powers are

those powers the Consti-
tution specifically gives to
the national government.

• Reserved powers are those
that the Constitution gives
to the states.

• Concurrent powers
are those that the
national and state
governments share.

The Supremacy
Clause

Found in Article VI, the
supremacy clause
states that the
Constitution
and the laws
of the national
government are
the “supreme law of
the land.” In any con-
flict between national
law and state law, the
national law has the
higher authority.

Amending the
Constitution

Any change in the Constitution
is called an amendment.
The Constitution has 27
amendments.

Constitutional Convention, 1787

Viewing the Declaration of Independence

Independence Hall

091-091 C03_VS-874631.indd 91 3/24/07 9:52:11 AM

Identifying Central Issues Have
students create a children’s book that
describes and illustrates the principles of
the U.S. Constitution. Ask: What are the
main ideas presented in the Consti-
tution? Students may work with a part-
ner and divide sections of the book. Each
book should include a review of three
parts of the Constitution and its five basic
principles of government. Each main idea
should have a heading and include at
least three details. Encourage students to
use drawings, symbols, and charts to
help explain their text. AL

Questioning Have students create a list
of at least five questions about the three
types of power the government has. Stu-
dents may use the Internet, newspapers,
or the library to find the answers to their
questions. OL

Personal Writing Have students skim
the 27 amendments to the Constitution.
Then have students choose one amend-
ment they feel is important to them. Stu-
dents will research the history behind the
amendment. When they have completed
their research, ask students to write a
personal essay that expresses their opin-
ions about the subject and the process of
adding their chosen amendment. AL

Hands-On
Chapter Project

Step 5: Wrap-Up

Creating a Constitution
Step 5: Presenting Amendments and
Final Approval of Constitution Groups
finalize their work toward creating a consti-
tution.

Directions Have each group present their
amendment proposal or argument for no
changes to the class. Students may sing,
recite a poem, or reenact a political com-

mercial. After each performance, have each
group cast a secret ballot as to whether the
amendment should be added.

Once all groups have performed their argu-
ments and all ballots are in, have delegates
from each group oversee the results.
Approval must be gained from three-fourths
of the groups (states). Have delegates
announce what amendments were added
to the constitution.

Finally, have the class prepare its constitu-
tion on a poster board, complete with
amendments. Have all delegates sign the
document and display it in class. OL

http://glencoe.com

Chapter 392

Reviewing Vocabulary
Directions: Choose the word(s) that best completes the sentence.

1. The Second Continental Congress made plans
for a .

A confederation C bill of rights

B constitutional D territorial government
convention

2. The agreement about how to represent enslaved
persons was known as the .

A rule of law C Great Compromise

B Electoral College D Three-Fifths
Compromise Compromise

3. According to the Constitution, establishing
schools is a(n) .

A expressed power C concurrent power

B reserved power D enumerated power

4. The president and vice president head
the .

A judicial branch C legislative branch

B executive branch D all three branches

Reviewing Main Ideas
Directions: Choose the best answer for each question.

Section 1 (pp.66–70)

5. How were most early state governments
different from the British government?

A They guaranteed trial by jury.

B They had written constitutions.

C They had bicameral legislatures.

D They protected private property.

6. What was a signi� cant achievement under the
Articles of Confederation?

A payment of all Revolutionary War debts

B economic security for American farmers

C establishment of a plan for organizing
territories

D uniform enforcement of laws throughout the
states

Section 2 (pp. 71–78)

7. Which proposal at the Constitutional
Convention described a system with a
president, courts, and bicameral legislature?

A Albany Plan

B Virginia Plan

C New Jersey Plan

D Connecticut Compromise

8. Which person defended the Constitution in The
Federalist?

A John Jay

B John Tyler

C Roger Sherman

D Baron de Montesquieu

Section 3 (pp. 79–84)

9. What does Article I of the Constitution outline?

A the purposes of the federal government

B the lawmaking powers of the legislative
branch

C the law-enforcing powers of the executive
branch

D the relationship of the state and national
governments

Note the kinds of topics and ideas covered in a test to determine what to
study for the next examination.

GO ON

STANDARDIZED TEST PRACTICE

TEST-TAKING TIP

092-093 C03_STP-874631_RVS.indd 92 3/24/07 9:55:50 AM

92

STANDARDIZED
TEST PRACTICE

Answers and Analyses
Reviewing Vocabulary

1. A In this question, the most likely dis-
tractor is answer B, constitutional con-
vention. Students should know that the
Second Continental Congress first sought
a unification of states, as was set forth in
the Articles of Confederation. After they
discovered the weakness of the Articles,
they decided to create a new and
improved plan of government as out-
lined in the Constitution.

2. D The phrase “enslaved persons”
should lead students to the correct
answer. Students may find the word
“Compromise” in choice C distracting.
However, the Great Compromise deals
with a Congress with two houses.

3. B Each state has control over its edu-
cational system, thus the correct answer
is reserved power. Expressed powers (A)
are those granted to the federal govern-
ment, also called enumerated powers (D).
Concurrent powers are exercised by both
state and national governments (B).

4. B The executive branch is headed by
the president and vice president. The
judicial branch (A) is headed by the
Supreme Court justices, and the legisla-
tive branch (C) is run by House represen-
tatives and senators.

Reviewing Main Ideas
5. B This question will require the stu-
dent to know about English Parliament,
which was bicameral, as well as the
Magna Carta and the English Bill of
Rights, which guaranteed a trial by jury
and protected personal property. Each
state in America had a state constitution,
or plan of government.

6. C This question requires that students
understand the accomplishment of the
Articles: to lay forth the foundations for
systematic growth. These provisions were
outlined in the Ordinance of 1785 and
the Northwest Ordinance. The other
choices highlight weaknesses of the Arti-
cles: they did not allow Congress to col-
lect taxes to pay off war debts, nor did
they allow Congress the power to enforce
laws in individual states.

7. B This question is challenging as stu-
dents need to identify a proposal, not a
compromise. Students should know the
two proposals: the Virginia Plan and the
New Jersey Plan. However, the New Jersey
Plan called for a one-house congress. The
Albany Plan (A) is completely unrelated.

8. A This question requires that students
know details about each individual. Tyler
was the first vice president who assumed
the presidency when President Harrison

died in office. Sherman is credited for creat-
ing the Great Compromise. Montesquieu
was a French philosopher who influenced
the Framers in including separation of
powers.

9. B This question presents a challenge in
that all the answers are outlined in the Con-
stitution. Students must be able to recall
that lawmaking authority was given to Con-
gress in Article 1.

Chapter 3 93

Section 4 (pp. 85–90)

10. Which principle divides the functions of
government among three branches?

A federalism

B rule of law

C popular sovereignty

D separation of powers

11. What does the supremacy clause state?

A The Constitution is the highest law of the
land.

B Only the national government can raise an
army.

C States keep powers not given to the federal
government.

D The federal and state governments share the
power to tax.

Critical Thinking
Directions: Base your answers to questions 12 and 13 on the diagram
below and your knowledge of Chapter 3.

Amending the Constitution

Proposal By Proposal By

2/3 vote of Congress Conventions called by 3/4 of states

Rati� cation Rati� cation

By 2/3 of state legislatures By 3/4 of state conventions

12. Either process for amending the Constitution
involves representatives from .

A half of the states

B states who entered the union before 1900

C all of the states

D states with populations over 12 million

13. Of those asked, how many state legislatures
must approve an amendment for it to be
ratified?

A three-� fths

B two-thirds

C all

D half

Document-Based Questions
Directions: Analyze the following document and answer the short-
answer questions that follow.

The preamble to the United States Constitution
describes the writers’ vision for a new kind of
government.

We, the people of the United States, in Order to form
a more perfect Union, establish Justice, insure
domestic Tranquility, provide for the common
defence, promote the general Welfare, and secure
the Blessings of Liberty to ourselves and our
Posterity, do ordain and establish this Constitution
for the United States of America.

—the Constitution

14. What is meant by the phrase to “promote the
general Welfare”?

15. Which phrase indicates the source of the
government’s power? Explain.

Extended-Response Question
16. Write a brief essay explaining why leaders of

the United States decided to replace the
Articles of Confederation.

 For additional test practice, use Self-Check Quizzes—
Chapter 3 on glencoe.com.

STOP

Need Extra Help?
If you missed question. . . 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16
Go to page. . . 68 75 89 80 67 68 74 78 80 88 90 82 83 80 80 69

092-093 C03_STP-874631_RVS.indd 93 3/24/07 9:55:53 AM

93

STANDARDIZED
TEST PRACTICE

Have students refer to the pages listed
if they miss any of the questions.

Need Extra Help?

Have students visit the Web site at
glencoe.com to review Chapter 3
and take the Self-Check Quiz.

10. D This question asks that the students
look for a system of division. Students
might choose A, federalism, but this refers
to a division between the national govern-
ment and state government. Separation of
powers divides our three governing
branches.

11. A The student should focus on the
word supremacy. Although statements in
choices B, C, and D are all correct, none of
them relates to the supreme power the

Framers wanted to assign. They wanted to
make sure that the Constitution would be
the supreme law of the nation.

Critical Thinking
12. C Students will need to have familiarity
with the chapter to know that all states in
the union are involved in the amendment
process.

Document-Based Questions
13. B Students will need to read the
chart and the question carefully so that
they will not confuse the ratio of neces-
sary state legislatures with the ratio of
necessary state conventions.

14. Students’ answers may vary. A possi-
ble answer is to help people live happy,
healthy, and prosperous lives.

15. The phrase is “We the people of the
United States.” Students’ explanations will
vary. A possible answer is that elected
officials are bound to represent the
wishes of the people who elected them.

Extended Response
16. Students’ essays will vary. Look for
supporting details from the chapter.

http://glencoe.com
http://glencoe.com

Bellringer
Have students preview the Constitu-
tion, noticing how the Articles are
broken into sections, and sections are
sometimes numbered. Have them
locate the Amendments, preview the
What It Means boxes, note the loca-
tion of vocabulary words, and notice
the blue print. Ask: How many of
you have ever read the Constitu-
tion? Tell students they may be sur-
prised that many citizens have never
read the document in its entirety.

R Reading Strategy
Setting a Purpose Prepare students to
read by explaining that the Constitution
has archaic language. As it was written in
the 18th century, the wording and some
of the ideas may seem odd to readers
today. Some of the vocabulary is difficult,
and a number of the words may be unfa-
miliar. Point out that the notes in the
margin (What It Means) are useful, as
they explicate main ideas, provide back-
ground information, and explain certain
words or phrases. OL

Teacher Edition
• Set. Purpose, p. 94
• Analyzing Text, p. 95
• Identifying, pp. 96, 108
• Specifying, p. 96
• Summarizing, p. 100
• Det. Importance, p. 101
• Outlining, pp. 102, 116
• Act. Prior Know., p. 103
• Inferring, p. 114
• Calculating, p. 115

Teacher Edition
• Contrasting, p. 96
• Making Gen., pp. 97, 112
• Drawing Con., pp. 98, 99,

105, 112
• Hypothesizing, p. 102
• Defending, pp. 103, 109
• Analyzing Info., p. 107
• Debating, p. 114
• Ident. Cent. Issues, p. 114
• Evaluating, p. 116

Teacher Edition
• Visual/Spatial, p. 97
• Below Grade Level,

p. 98
• Auditory/Musical, p. 99
• Logical/Mathematical,

p.101
• Intrapersonal, p. 108
• Gifted/Talented, p. 111
• English Learners, p. 113

Teacher Edition
• Expository Writing,

pp. 100, 106, 117
• Descriptive Writing,

p. 104

Teacher Edition
• Naming, p. 95
• Recognizing Bias, p. 110

Reading
Strategies

Critical
Thinking

Differentiated
InstructionR C D W SWriting

Support
Skill
Practice

Resource
Manager

Chapter 5 Citizenship and Government in a Democracy9494

The Constitution of the United States is truly a remarkable document.
It was one of the � rst written constitutions in modern history. The

Framers wanted to devise a plan for a strong central government that
would unify the country, as well as preserve the ideals of the Declara-
tion of Independence. The document they wrote created a representative
legislature, the of� ce of president, a system of courts, and a process for
adding amendments. For over 200 years, the � exibility and strength of the
Constitution has guided the nation’s political leaders. The document has
become a symbol of pride and a force for national unity.

The entire text of the Constitution and its amendments follows. For
easier study, those passages that have been set aside or changed by the
adoption of amendments are printed in blue. Also included are explana-
tory notes that will help clarify the meaning of each article and section.

 U.S. Capitol

R

094-117 C03_CH-874631.indd 94 3/24/07 9:58:00 AM

Activity: Technology Connection

95

Additional
Support

R Reading Strategy
Analyzing Text Structure Point out that
many of the capitalized words do not fol-
low standardized rules of capitalization.
Ask: Why do you think the Framers cap-
italized certain words? (They wanted to
place more emphasis on those words; it
was the style during the period.) OL

S Skill Practice
Naming Have students research to find
out how many state representatives their
state has, who they are, and what each
has done while in office. OL

Making Connections Have students use
Internet sources to find out how many rep-
resentatives each state currently has. Then
have them organize the information into a
chart or map. Students may chart their infor-
mation by listing the states with the most

representatives first, create a chart that
shows representatives by political parties, or
they may use a map to illustrate their results.
Encourage students to be creative in how
they display the information. OL

Answer: Members of the House
must be at least 25 years old, a U.S.
citizen for at least seven years, and
be an inhabitant of the state from
which he or she was elected.

95Chapter 3 The Constitution 95

The Preamble introduces the
Con stitu tion and sets forth the
general purposes for which the
government was established.
The Preamble also declares that
the power of the government
comes from the people.

The printed text of the
document shows the spelling and
punctuation of the parchment
original.

Vocabulary
preamble: introduction
constitution: principles and laws of a

nation
enumeration: census or population

count

Preamble
We the People of the United States, in Order to form

a more perfect Union, establish Justice, insure domestic
Tranquility, provide for the common defence, promote the
general Welfare, and secure the Blessings of Liberty to
ourselves and our Posterity, do ordain and establish this
Constitution for the United States of America.

Article I
Section 1

All legislative Powers herein granted shall be vested in
a Congress of the United States, which shall consist of a
Senate and House of Representatives.

Section 2

[1.] The House of Representatives shall be composed of
Members chosen every second Year by the People of
the several States, and the Electors in each State shall
have the Quali� cations requisite for Electors of the most
numerous Branch of the State Legislature.

[2.] No person shall be a Representative who shall not have
attained the Age of twenty � ve Years, and been seven Years
a Citizen of the United States, and who shall not, when
elected, be an Inhabitant of that State in which he shall be
chosen.

[3.] Representatives and direct Taxes shall be apportioned
among the several States which may be included within
this Union, according to their respective Numbers, which
shall be determined by adding to the whole Number of
free Persons, including those bound to Service for a Term
of Years, and excluding Indians not taxed, three fifths of
all other Persons. The actual Enumeration shall be made
within three Years after the � rst Meeting of the Congress
of the United States, and within every subsequent Term
of ten Years, in such Manner as they shall by Law direct.
The Number of Representatives shall not exceed one for
every thirty Thousand, but each State shall have at Least
one Representative; and until such enumeration shall
be made, the State of New Hampshire shall be entitled
to chuse three; Massachusetts eight, Rhode-Island and
Providence Plantations one, Connecticut five, New-York
six, New Jersey four, Pennsylvania eight, Delaware one,
Maryland six, Virginia ten, North Carolina five, South
Carolina five, and Georgia three.

Article I. The Legislative Branch The
Constitution contains seven divisions
called articles. Each article covers a
general topic. For example, Articles I, II,
and III create the three branches of the
national government—the legislative,
executive, and judicial branches. Most of
the articles are divided into sections.

Representation The number of
representatives from each state is based
on the size of the state’s population.
Each state is entitled to at least
one representative. What are the
qualifications for members of the
House of Representatives?

R

S

094-117 C03_CH-874631.indd 95 3/24/07 9:58:08 AM

Activity: Interdisciplinary Connection

96

R1 Reading Strategy
Identifying Ask: How is the Speaker of
the House chosen? (by its own members)
Have students find out who currently
holds the job of Speaker of the House of
Representatives. OL

C Critical Thinking
Contrasting Ask: What qualifications
do senators have that are different from
House representatives? (Members of the
Senate must be at least 30 years old versus
25 for the House, and a U.S. citizen for at
least nine years versus seven years for rep-
resentatives. Senators are elected every six
years; representatives must be elected every
two.) OL

R2 Reading Strategy
Specifying Ask: When does the vice
president get to vote in the Senate?
(When there is a tie). Tell students that this
rarely occurs, so the vice president sel-
dom has a vote and only in the case of a
tie. OL

History Begin a discussion of the impeach-
ment clause. Tell students that only two sit-
ting presidents have been impeached:
Andrew Johnson and William Clinton. The
House started impeachment proceedings
on President Richard Nixon, but he resigned
before the vote took place.

Have students work in groups to research
both impeachments. Although neither Pres-
ident Johnson nor President Clinton was
convicted by the Senate, the impeachment
is part of their historical record. Have stu-
dents discuss how this affects each presi-
dent’s place in history. OL

Additional
Support

Answer: the Senate

96 Chapter 3 The Constitution

 John Adams, the first
vice president

96

Vocabulary
impeachment: bringing charges

against an offi cial
president pro tempore: presiding

offi cer of Senate who serves when the
vice president is absent

indictment: charging a person with
an off ense

[4.] When vacancies happen in the Representation from any
State, the Executive Authority thereof shall issue Writs of
Election to � ll such Vacancies.

[5.] The House of Representatives shall chuse their Speaker
and other Of� cers; and shall have the sole Power of
Impeachment.

Section 3

[1.] The Senate of the United States shall be composed of two
Senators from each State, chosen by the Legislature thereof,
for six Years; and each Senator shall have one Vote.

[2.] Immediately after they shall be assembled in
Consequence of the � rst Election, they shall be divided
as equally as may be into three Classes. The Seats of the
Senators of the � rst Class shall be vacated at the Expiration
of the second Year, of the second Class at the Expiration
of the fourth Year, and of the third Class at the Expiration
of the sixth Year, so that one third may be chosen every
second Year; and if Vacancies happen by Resignation,
or otherwise, during the Recess of the Legislature of
any State, the Executive thereof may make temporary
Appointments until the next Meeting of the Legislature,
which shall then fill such Vacancies.

[3.] No Person shall be a Senator who shall not have attained
to the Age of thirty Years, and been nine Years a Citizen of
the United States, and who shall not, when elected, be an
Inhabitant of that State for which he shall be chosen.

[4.] The Vice President of the United States shall be
President of the Senate, but shall have no Vote, unless they
be equally divided.

[5.] The Senate shall chuse their other Of� cers, and also
a President pro tempore, in the Absence of the Vice
President, or when he shall exercise the Of� ce of the
President of the United States.

[6.] The Senate shall have the sole Power to try all
Impeachments. When sitting for that Purpose, they shall
be on Oath or Af� rmation. When the President of the
United States is tried, the Chief Justice shall preside: And
no Person shall be convicted without the Concurrence of
two thirds of the Members present.

[7.] Judgment in Cases of Impeachment shall not extend
further than to removal from Of� ce, and disquali� cation
to hold and enjoy any Of� ce of honor, Trust or Pro� t
under the United States: but the Party convicted shall
nevertheless be liable and subject to Indictment, Trial,
Judgment and Punishment, according to Law.

Impeachment One of Congress’s powers
is the power to impeach—to accuse
government offi cials of wrongdoing, put
them on trial, and if necessary remove
them from offi ce. Which body has the
power to decide the official’s guilt or
innocence?

Electing Senators Originally, senators
were chosen by the state leg islators
of their own states. The Seven teenth
Amendment changed this, so that
senators are now elected by the people.
There are 100 senators, 2 from each state.
The vice president serves as president of
the Senate.

C

R2

R1

094-117 C03_CH-874631.indd 96 3/24/07 9:58:18 AM

Activity: Collaborative Learning

97

D Differentiated
Instruction

Visual/Spatial Have students record a
congressional session, either in the
House or the Senate. These sessions are
shown on C-Span. Have students research
the business conducted during the ses-
sion, and explain the proceedings to the
class. AL

C Critical Thinking
Making Generalizations Ask: Why do
you think members of Congress enjoy
immunity from criminal arrest? (This
clause was meant to protect members of
Congress from getting sued by individuals
and being removed from the floor where
they work for their constituents. The idea
was that representatives and senators
should not be summoned and removed
from his or her seat while giving the people
a voice in legislation. This clause does not
protect them from criminal offenses.) AL

Describing In this activity, students will
use the Internet and other sources to find
out what representatives and senators do
on a daily basis. Form small groups and
instruct students to begin their research
with a list of questions, such as, Do new
senators or representatives get training?
What do they do? What kind of work consti-

tutes a typical day? How long does it take to
learn all the rules, and so on.

Next, students will conduct their research.
Encourage students to write to their state
representatives or senators to get a per-
sonal answer to questions. Have students
document the results of their research in a
poster. OL

97Chapter 3 The Constitution 97

Section 4

[1.] The Times, Places and Manner of holding Elections for
Senators and Representatives, shall be prescribed in each
State by the Legislature thereof; but the Congress may at
any time by Law make or alter such Regulations, except as
to the Places of chusing Senators.

[2.] The Congress shall assemble at least once in every Year,
and such Meeting shall be on the first Monday in December,
unless they shall by Law appoint a dif ferent Day.

Section 5

[1.] Each House shall be the Judge of the Elections, Returns
and Quali� cations of its own Members, and a Majority of
each shall constitute a Quorum to do Business; but a smaller
Number may adjourn from day to day, and may be authorized
to compel the Attendance of absent Members, in such Manner,
and under such Penalties as each House may provide.

[2.] Each House may determine the Rules of its Proceedings,
punish its Members for disorderly Behav iour, and, with the
Concurrence of two thirds, expel a Member.

[3.] Each House shall keep a Journal of its Proceedings, and from
time to time publish the same, excepting such Parts as may in
their Judgment require Secrecy; and the Yeas and Nays of the
Members of either House on any question shall, at the Desire
of one � fth of those Present, be entered on the Journal.

[4.] Neither House, during the Session of Congress, shall,
without the Consent of the other, adjourn for more than
three days, nor to any other Place than that in which the two
Houses shall be sitting.

Section 6

[1.] The Senators and Representatives shall receive a
Compensation for their Services, to be ascertained by Law,
and paid out of the Treasury of the United States. They shall in
all Cases, except Treason, Felony and Breach of the Peace, be
privileged from Arrest during their Attendance at the Session
of their respective Houses, and in going to and returning from
the same; and for any Speech or Debate in either House, they
shall not be questioned in any other Place.

[2.] No Senator or Representative shall, during the Time
for which he was elected, be appointed to any civil Of� ce
under the Authority of the United States, which shall have
been created, or the Emoluments whereof shall have been
encreased during such time; and no Person holding any Of� ce
under the United States, shall be a Member of either House
during his Continuance in Of� ce.

Vocabulary
quorum: minimum number of members

that must be present to conduct
sessions

adjourn: to suspend a session
immunity privilege: members

cannot be sued or prosecuted for
anything they say in Congress

emoluments: salaries

Congressional Salaries To strengthen
the federal government, the Founders
set congressional salaries to be paid by
the United States Treasury rather than by
members’ respective states. Originally,
members were paid $6 per day. In 2006,
all members of Congress received a base
salary of $165,200.

C

D

094-117 C03_CH-874631.indd 97 3/24/07 9:58:30 AM

Activity: Technology Connection

98

C Critical Thinking
Drawing Conclusions Ask: Why do you
think the issue of tax laws was so
important to the framers of the Consti-
tution. (The colonies had been overtaxed
by the monarchy, leading to the Revolu-
tionary War. They wanted to make sure
that the people could have a say in this
important matter.) AL

D Differentiated
Instruction

Below Grade Level Have students cre-
ate a flow chart summarizing Section 7,
Clause 2. Working with a partner, have
pairs draw five boxes and write five
general statements to summarize the
section.

Categorizing Explain to students that both
houses of Congress have committees that
do most of the work preparing bills. Have
students use the Internet to locate the
names of the various committees in the
House of Representatives and in the Senate.

Students should also find out how many
committees a member can serve on. Have
students share their results with the class.
Ask students to say which committee they
would like to serve on if they served in
Congress. OL

Additional
Support

Answer: If two-thirds of the House
of Representatives and two-thirds
of the Senate approve a vetoed bill,
it can become a law.

Answer: Article 1, Section 8,
Clause 11

98 Chapter 3 The Constitution98

Section 7

[1.] All Bills for raising Revenue shall originate in the House
of Representatives; but the Senate may propose or concur
with Amendments as on other Bills.

[2.] Every Bill which shall have passed the House of
Representatives and the Senate, shall, before it become a
Law, be presented to the President of the United States; If he
approve he shall sign it, but if not he shall return it, with his
Objections to that House in which it shall have originated,
who shall enter the Objections at large on their Journal, and
proceed to reconsider it. If after such Reconsider ation two
thirds of that House shall agree to pass the Bill, it shall be sent,
together with the Objections, to the other House, by which it
shall likewise be reconsidered, and if approved by two thirds
of that House, it shall become a Law. But in all such Cases the
Votes of both Houses shall be determined by yeas and Nays,
and the Names of the Persons voting for and against the Bill
shall be entered on the Journal of each House respectively. If
any Bill shall not be returned by the President within ten Days
(Sundays excepted) after it shall have been presented to him,
the Same shall be a Law, in like Manner as if he had signed it,
unless the Congress by their Adjourn ment prevent its Return,
in which Case it shall not be a Law.

[3.] Every Order, Resolution, or Vote to which the Concurrence
of the Senate and House of Representatives may be necessary
(except on a question of Adjournment) shall be presented to
the President of the United States; and before the Same shall
take Effect, shall be approved by him, or being disapproved
by him, shall be repassed by two thirds of the Senate and
House of Representatives, according to the Rules and
Limitations prescribed in the Case of a Bill.

Section 8

[1.] The Congress shall have the Power To lay and collect Taxes,
Duties, Imposts and Excises, to pay the Debts and provide
for the common Defence and general Welfare of the United
States; but all Duties, Imposts and Excises shall be uniform
throughout the United States;

[2.] To borrow Money on the credit of the United States;
[3.] To regulate Commerce with foreign Nations, and among the

several States, and with the Indian Tribes;
[4.] To establish an uniform Rule of Naturalization, and uniform

Laws on the subject of Bankruptcies throughout the United States;
[5.] To coin Money, regulate the Value thereof, and of foreign

Coin, and � x the Standard of Weights and Measures;
[6.] To provide for the Punishment of counterfeiting the

Securities and current Coin of the United States;
[7.] To establish Post Of� ces and post Roads;

Vocabulary
bill: draft of a proposed law
revenue: income raised by

government
resolution: legislature’s formal

expression of opinion
naturalization: procedure by which

a citizen of a foreign nation becomes a
citizen of the United States.

Where Tax Laws Begin All tax laws
must originate in the House of Rep-
resentatives. This ensures that the branch
of Congress that is elected by the people
every two years has the major role in
determining taxes.

How Bills Become Laws A bill may
become a law only by passing both
houses of Congress and by being signed
by the president. The president can check
Congress by rejecting—vetoing—its
legislation. How can Con gress override
the president’s veto?

Powers of Congress Expressed powers
are those powers directly stated in the
Constitution. Most of the expressed
powers of Congress are listed in Article I,
Section 8. These powers are also called
enumerated powers because they are
numbered 1–18. Which clause gives
Congress the power to declare war?

C

D

094-117 C03_CH-874631.indd 98 3/24/07 9:58:36 AM

Activity: Interdisciplinary Connection

99

D Differentiated
Instruction

Auditory/Musical Have students work
in groups to write a skit or song that illus-
trates the powers of Congress. Their skits
or songs may be similar to those on chil-
dren’s educational programs. Have stu-
dents present oral presentations. AL

C Critical Thinking
Drawing Conclusions Lead a discussion
about which powers of Congress are
most important. List choices on the
board and prioritize them according to
class opinion. OL

History Discuss with students that on many
occasions when the United States has inter-
vened militarily, Congress has not issued a
declaration of war. These “undeclared wars”
are typically called conflicts, for example,
the Vietnam Conflict. Other wars, the Korean,
Gulf, and Iraq wars, have all been fought on

the President’s authority. Have students
work in groups to discuss their view on these
military actions. Ask: Should the executive
branch have the power to use military
force without a declaration of war from
Congress? If Congress authorizes military
appropriations, is that acceptable? OL

Answer: no bills of attainder shall
be passed

99Chapter 3 The Constitution 99

[8.] To promote the Progress of Science and useful Arts, by
securing for limited Times to Authors and Inventors the
exclusive Right to their respective Writings and Discoveries;

[9.] To constitute Tribunals inferior to the supreme Court;
[10.] To de� ne and punish Piracies and Felonies committed on

the high Seas, and Offences against the Law of Nations;
[11.] To declare War, grant Letters of Marque and Reprisal, and

make Rules concerning Captures on Land and Water;
[12.] To raise and support Armies, but no Appropriation of

Money to that Use shall be for a longer Term than two Years;
[13.] To provide and maintain a Navy;
[14.] To make Rules for the Government and Regulation of the

land and naval Forces;
[15.] To provide for calling forth the Militia to execute the Laws

of the Union, suppress Insurrections and repel Invasions;
[16.] To provide for organizing, arming, and disciplining,

the Militia, and for governing such Part of them as may be
employed in the Service of the United States, reserving to the
States respectively, the Appointment of the Of� cers, and the
Authority of training the Militia according to the discipline
prescribed by Congress;

[17.] To exercise exclusive Legislation in all Cases whatsoever,
over such District (not exceeding ten Miles square) as may, by
Cession of particular States, and the Acceptance of Congress,
become the Seat of Government of the United States, and
to exercise like Authority over all Places purchased by the
Consent of the Legislature of the State in which the Same shall
be, for the Erection of Forts, Mag azines, Arsenals, dock-Yards,
and other needful Buildings, —And

[18.] To make all Laws which shall be necessary and proper for
carrying into Execution the foregoing Powers, and all other
Powers vested by this Constitution in the Government of the
United States, or in any Department or Of� cer thereof.

Section 9

[1.] The Migration or Importation of such Persons as any of the
States now existing shall think proper to admit, shall not be
prohibited by the Congress prior to the Year one thousand
eight hundred and eight, but a Tax or duty may be imposed on
such Importation, not exceeding ten dollars for each Person.

[2.] The Privilege of the Writ of Habeas Corpus shall not be
suspended, unless when in Cases of Rebellion or Invasion the
public Safety may require it.

[3.] No Bill of Attainder or ex post facto Law shall be passed.
[4.] No Capitation, or other direct, Tax shall be laid, unless

in Proportion to the Census or Enumeration herein before
directed to be taken.

[5.] No Tax or Duty shall be laid on Articles exported from any
State.

Vocabulary
tribunal: a court
insurrection: rebellion

Elastic Clause The fi nal enumerated
power is often called the “elastic clause.”
This clause gives Congress the right to
make all laws “necessary and proper” to
carry out the powers expressed in the
other clauses of Article I. It is called the
elastic clause because it lets Congress
“stretch” its powers to meet situations the
Founders could never have anticipated.

What does the phrase “necessary
and proper” in the elastic clause mean?
Almost from the beginning, this phrase
was a subject of dispute. The issue was
whether a strict or a broad interpretation
of the Constitution should be applied.
The dispute was fi rst addressed in 1819,
in the case of McCulloch v. Maryland,
when the Supreme Court ruled in favor of
a broad interpretation.

Habeas Corpus A writ of habeas corpus
issued by a judge requires a law offi cial
to bring a prisoner to court and show
cause for holding the prisoner. A bill of
attainder is a bill that punished a person
without a jury trial. An “ex post facto” law
is one that makes an act a crime after the
act has been committed. What does the
Constitution say about bills of attainder?

C

D

094-117 C03_CH-874631.indd 99 3/24/07 9:58:46 AM

Activity: : Interdisciplinary Connection

100

Teach
R Reading Strategy

Summarizing Section 10 outlines the
limits places on the states. Have students
summarize these restrictions. (States can-
not make their own money, declare war,
tax goods from other states, or maintain
navies). OL

W Writing Support
Expository Writing Article II describes
the executive branch. Have students write
a paragraph explaining why the framers
of the Constitution wanted the office of
presidency to have limited powers. (Stu-
dents should note the Framers’ fear of a sin-
gle leader with uncontrolled powers, as was
the case with British monarchies.) OL

Language Arts The Constitution outlines
the basic qualifications of the president of
the United States and how elections should
be run. It does not, however, provide a list of
traits the president should have.

Have students write a newspaper article in
which they describe the perfect president.

Articles should include personality traits,
work experience, and principles that they
think a person should have to run as presi-
dent. Ask students if any past or current
presidents measure up to the standards they
have created. OL

Additional
Support

100 Chapter 3 The Constitution100

[6.] No Preference shall be given by any Regulation of
Commerce or Revenue to the Ports of one State over those
of another: nor shall Vessels bound to, or from, one State, be
obliged to enter, clear, or pay Duties in another.

[7.] No Money shall be drawn from the Treasury, but in
Consequence of Appropriations made by Law; and a regular
Statement and Account of the Receipts and Expenditures of all
public Money shall be published from time to time.

[8.] No Title of Nobility shall be granted by the United States:
And no Person holding any Of� ce of Pro� t or Trust under
them, shall, without the Consent of the Congress, accept
of any present, Emolument, Of� ce, or Title, of any kind
whatever, from any King, Prince, or foreign State.

Section 10

[1.] No State shall enter into any Treaty, Alliance, or
Confederation; grant Letters of Marque and Reprisal; coin
Money; emit Bills of Credit; make any Thing but gold
and silver Coin a Tender in Payment of Debts; pass any
Bill of Attainder, ex post facto Law, or Law impairing the
Obligation of Contracts, or grant any Title of Nobility.

[2.] No State shall, without the Consent of the Congress, lay
any Imposts or Duties on Imports or Exports, except what
may be absolutely necessary for executing its inspection
Laws: and the net Produce of all Duties and Imposts, laid
by any State on Imports and Exports, shall be for the Use of
the Treasury of the United States; and all such Laws shall be
subject to the Revision and Controul of the Congress.

[3.] No State shall, without the Consent of Congress, lay any
Duty of Tonnage, keep Troops, or Ships of War in time of
Peace, enter into any Agreement or Compact with another
State, or with a foreign Power, or engage in War, unless
actually invaded, or in such imminent Danger as will not
admit of delay.

Article II
Section 1
[1.] The executive Power shall be vested in a President of

the United States of America. He shall hold his Of� ce
during the Term of four Years, and, together with the Vice
President, chosen for the same Term, be elected, as follows.

[2.] Each State shall appoint, in such Manner as the Legislature
thereof may direct, a Number of Electors, equal to the
whole Number of Senators and Representatives to which
the State may be entitled in the Congress: but no Senator or
Representative, or Person holding an Of� ce of Trust or Pro� t
under the United States, shall be appointed an Elector.

Vocabulary
appropriations: funds set aside for
a specifi c use
emolument: payment
impost: tax
duty: tax

Article II. The Executive Branch Article
II creates an executive branch to carry out
laws passed by Congress. Article II lists
the powers and duties of the presidency,
describes qualifi cations for offi ce and
procedures for electing the president,
and provides for a vice president.

Limitations on the States Section 10
lists limits on the states. These restrictions
were designed, in part, to prevent an
overlapping in functions and authority
with the federal government.

R

W

094-117 C03_CH-874631.indd 100 3/24/07 9:58:57 AM

Activity: Interdisciplinary Connection

101

D Differentiated
Instruction

Logical/Mathematical Have students
create a graphic organizer that explains
the Electoral College, including how elec-
tors are chosen in each state, how politi-
cal parties have modified the electoral
vote, and when the House of Representa-
tives picks the winner. Have students
present their work to the class. AL

R Reading Strategy
Determining Importance Ask: Why do
you think the framers wanted the presi-
dent to be a natural born citizen of the
United States? (Answers may include that
this position has a lot of power, and the
framers worried that a person who was not
a natural born citizen may not have com-
plete allegiance to the United States.) OL

History The Constitution did not originally
limit the number of terms the president
could serve. It was George Washington who
set the precedent, serving two terms, or
eight years. All presidents followed this
unspoken rule except for President Franklin
D. Roosevelt. He served four terms in office.

Have students work in groups to discuss
why some people were opposed to this, and
why the Twenty-second Amendment was
written. Then have groups debate the pros
and cons of the Twenty-second
Amendment. OL

101Chapter 3 The Constitution 101

[3.] The Electors shall meet in their respective States, and vote
by Ballot for two Persons, of whom one at least shall not be an
Inhabitant of the same State with themselves. And they shall
make a List of all the Persons voted for, and of the Number
of Votes for each; which List they shall sign and certify, and
transmit sealed to the Seat of the Government of the United
States, directed to the President of the Senate. The President
of the Senate shall, in the Presence of the Senate and House of
Representatives, open all the Certificates, and the Votes shall
then be counted. The Person having the greatest Number of
Votes shall be the President, if such Number be a Majority of
the whole Number of Electors appointed; and if there be more
than one who have such Majority, and have an equal Number
of Votes, then the House of Representatives shall immediately
chuse by Ballot one of them for President; and if no person
have a Majority, then from the five highest on the List the
said House shall in like Manner chuse the President. But in
chusing the President, the Votes shall be taken by States, the
Represen ta tion from each State having one Vote; A quorum
for this Purpose shall consist of a Member or Members from
two thirds of the States, and a Majority of all the States shall
be necessary to a Choice. In every Case, after the Choice of
the President, the Person having the greatest Number of Votes
of the Electors shall be the Vice President. But if there should
remain two or more who have equal Votes, the Senate shall
chuse from them by Ballot the Vice President.

[4.] The Congress may determine the Time of chusing the
Electors, and the Day on which they shall give their Votes;
which Day shall be the same throughout the United States.

[5.] No Person except a natural born Citizen, or a Citizen
of the United States, at the time of the Adoption of this
Constitution, shall be eligible to the Of� ce of President;
 neither shall any Person be eligible to that Of� ce who shall
not have attained to the Age of thirty � ve Years, and been
fourteen Years a Resident within the United States.

[6.] In Case of the Removal of the President from Of� ce, or of
his Death, Resignation, or Inability to discharge the Powers
and Duties of the said Of� ce, the Same shall devolve on
the Vice President, and the Congress may by Law provide
for the Case of Removal, Death, Resignation or Inability,
both of the President and Vice President, declaring what
Of� cer shall then act as President, and such Of� cer shall act
accordingly, until the Disability be removed, or a President
shall be elected.

[7.] The President shall, at stated Times, receive for his Services,
a Compensation, which shall neither be encreased nor
diminished during the Period for which he shall have been
elected, and he shall not receive within that Period any other
Emolument from the United States, or any of them.

Previous Elections The Twelfth
Amendment, added in 1804, changed
the method of electing the president
stated in Article II, Section 3. The Twelfth
Amendment requires that the electors
cast separate ballots for president and
vice president.

Qualifications The president must be
a citizen of the United States by birth, at
least 35 years of age, and a resident of the
United States for 14 years.

Vacancies If the president dies, resigns,
is removed from offi ce by impeachment,
or is unable to carry out the duties of
the offi ce, the vice president becomes
president. The Twenty-fi fth Amendment
sets procedures for presidential
succession.

Salary Originally, the president’s salary
was $25,000 per year. The president’s
current salary is $400,000 plus a $50,000
nontaxable expense account per year.
The president also receives living
accommodations in two residences—
the White House and Camp David.

D

R

094-117 C03_CH-874631.indd 101 3/24/07 9:59:05 AM

102

R Reading Strategy
Outlining Have students outline the
powers of the president. (He is the com-
mander–in-chief of the armed forces, he
can pardon criminals, make treaties with
other nations, picks judges and other mem-
bers of the government [with Senate
approval], makes suggestions to Congress,
acts as head of state by receiving ambassa-
dors and other heads of state, and makes
sure all federal laws are carried out.) OL

C Critical Thinking
Hypothesizing Ask students to offer
ideas on why the Framers wanted the
president to be the commander-in-chief
of the armed forces and state militia
rather than a commander in the military.
(They wanted to make sure the people had
a voice in the military actions so they gave
the power to an elected official. They feared
a strong, non-elected military leader could
overthrow the government.) OL

Inauguration Traditions The President of
the United States takes office on January
20th following the November elections, as
stated in the Twentieth Amendment. Yet it
has been tradition that has set the protocol
for transfer of power. For example, George
Washington placed his hand on the Bible
during his oath, and the practice has been
repeated by nearly every president.

Ceremonies typically occur in front of the U.S.
Capitol building; however, if the ceremony
falls on a Sunday, it is traditionally conducted
in private and the public ceremony occurs
the next day. Although not required by
law, the President is usually sworn in the by
Chief Justice of the Supreme Court. Previous
presidents are not required to be present,
and in the past, some have boycotted the
inauguration.

Additional
Support

102 Chapter 3 The Constitution102

[8.] Before he enter on the Execution of his Of� ce, he shall take
the following Oath or Af� rmation:—“I do solemnly swear (or
af� rm) that I will faithfully execute the Of� ce of President of
the United States, and will to the best of my Ability, preserve,
protect and defend the Constitution of the United States.”

Section 2

[1.] The President shall be Commander in Chief of the Army
and Navy of the United States, and of the Militia of the
several States, when called into the actual Service of the
United States; he may require the Opinion, in writing, of
the principal Of� cer in each of the executive Departments,
upon any Subject relating to the Duties of their respective
Of� ces, and he shall have Power to grant Reprieves and
Pardons for Offences against the United States, except in
Cases of Impeachment.

[2.] He shall have Power, by and with the Advice and Consent
of the Senate, to make Treaties, provided two thirds of the
Senators present concur; and he shall nominate, and by and
with the Advice and Consent of the Senate, shall appoint
Ambassadors, other public Ministers and Consuls, Judges
of the supreme Court, and all other Of� cers of the United
States, whose Appointments are not herein otherwise
provided for, and which shall be established by Law: but the
Congress may by Law vest the Appointment of such inferior
Of� cers, as they think proper, in the President alone, in the
Courts of Law, or in the Heads of Departments.

[3.] The President shall have Power to � ll up all Vacancies that
may happen during the Recess of the Senate, by granting
Commissions which shall expire at the End of their next
Session.

Section 3

He shall from time to time give to the Congress Information
of the State of the Union, and recommend to their
Consideration such Measures as he shall judge necessary
and expedient; he may, on extraordinary Occasions, convene
both Houses, or either of them, and in Case of Disagreement
between them, with Respect to the Time of Adjournment,
he may adjourn them to such Time as he shall think proper;
he shall receive Ambassadors and other public Ministers; he
shall take Care that the Laws be faithfully executed, and shall
Commission all the Of� cers of the United States.

Presidential Powers An executive order
is a command issued by a president to
exercise a power which he has been given
by the U.S. Constitution or by a federal
statute. In times of emergency, presidents
sometimes have used the executive order
to override the Constitution and Congress.
During the Civil War, President Lincoln
suspended many fundamental rights, such
as closing down newspapers that opposed
his policies and imprisoning people who
disagreed with him. Lincoln said that these
actions were justifi ed to preserve the
Union.

The Cabinet Mention of “the principal
offi cer in each of the executive
departments” is the only suggestion of
the president’s cabinet to be found in the
Constitution. The cabinet is an advisory
body, and its power depends on the
president. Section 2, Clause 1 also makes
the president—a civilian—the head of
the armed services. This established the
principle of civilian control of the military.

 President Bill Clinton
during impeachment
proceedings

R

C

094-117 C03_CH-874631.indd 102 3/24/07 9:59:17 AM

Activity: Interdisciplinary Connection

103

C Critical Thinking
Defending Say: As long as judges are
on good behavior, and they usually are,
they can serve. This is interpreted as
serving for life. Do you think Supreme
Court justices should serve such long
terms? How does this affect our laws?
(Answers will vary. Appointment of
Supreme Court justices does not occur fre-
quently. Thus, many of their decisions can-
not be reversed. Students may consider this
advantageous or detrimental.) OL

R Reading Strategy
Activating Prior Knowledge Ask: What
powers does the Supreme Court have
over the executive branch? (It can
declare presidential actions unconstitu-
tional.) Over the legislative branch? (It
can declare acts of legislation
unconstitutional.) OL

History Until the late 1900s, all Supreme
Court justices were white males. Lead a dis-
cussion on how this may have influenced
Supreme Court decisions. Point out that the
first African American justice was Thurgood
Marshall, and the first woman was Sandra
Day O’Connor.

Next, have students research the names of
other minorities to serve in Congress. Charts
should include dates and states.

Ask students to speculate when they think a
minority will serve as president of the
United States. OL

103Chapter 3 The Constitution 103

Section 4

The President, Vice President and all civil Of� cers of the
United States, shall be removed from Of� ce on Impeach ment
for, and Conviction of, Treason, Bribery, or other high Crimes
and Misdemeanors.

Article III
Section 1

The judicial Power of the United States, shall be vested
in one supreme Court, and in such inferior Courts as the
Congress may from time to time ordain and establish. The
Judges, both of the supreme and inferior Courts, shall hold
their Of� ces during good Behaviour, and shall, at stated Times,
receive for their Services, a Compensation, which shall not be
diminished during their Continuance in Of� ce.

Section 2

[1.] The judicial Power shall extend to all Cases, in Law and
Equity, arising under this Constitution, the Laws of the
United States, and Treaties made, or which shall be made,
under their Authority;—to all Cases affecting Ambassadors,
other public Ministers and Consuls;—to all Cases of
admiralty and maritime Jurisdiction;—to Controversies to
which the United States shall be a Party;—to Controversies
between two or more States;—between a State and
Citizens of another State;—between Citizens of different
States,—between Citizens of the same State claiming Lands
under Grants of different States, and between a State, or the
Citizens thereof, and foreign States, Citizens or Subjects.

[2.] In all Cases affecting Ambassadors, other public Ministers
and Consuls, and those in which a State shall be Party, the
supreme Court shall have original Jurisdiction. In all the
other Cases before mentioned, the supreme Court shall have
appellate Jurisdiction, both as to Law and Fact, with such
Exceptions, and under such Regulations as the Congress shall
make.

[3.] The Trial of all Crimes, except in Cases of Impeach ment,
shall be by Jury; and such Trial shall be held in the State
where the said Crimes shall have been committed; but when
not committed within any State, the Trial shall be at such
Place or Places as the Congress may by Law have directed.

Vocabulary
original jurisdiction: authority to be

the fi rst court to hear a case
appellate jurisdiction: authority to

hear cases that have been appealed
from lower courts

Statute Law Federal courts deal mostly
with “statute law,” or laws passed by
Congress, treaties, and cases involving
the Constitution itself.

Article III. The Judicial Branch The
term judicial refers to courts. The
Constitution set up only the Supreme
Court, but provided for the establishment
of other federal courts. The judiciary
of the United States has two diff erent
systems of courts. One system consists of
the federal courts, whose powers derive
from the Constitution and federal laws.
The other includes the courts of each of
the 50 states, whose powers derive from
state constitutions and laws.

The Supreme Court A Court with
“original jurisdiction” has the authority
to be the fi rst court to hear a case. The
Supreme Court has “appellate
jurisdiction” and mostly hears cases
appealed from lower courts.

C

R

094-117 C03_CH-874631.indd 103 3/24/07 9:59:27 AM

Activity: Collaborative Learning

104

W Writing Support
Descriptive Writing Have students pro-
vide write two or three examples in
which all states have to honor the laws of
other states. (If a couple is divorced in New
York, they are also considered divorced in
Florida. If a person was convicted of rob-
bing a bank in Texas, he is a still a criminal
in Nevada.) OL

Geography Ask students to draw a current
map of the United States and write the
names of states and the dates in which they
became states. In addition, have students
locate, copy, or recreate maps of the 13 colo-
nies, the Western Land Claims of 1754, Loui-
siana Purchase Territory, the Florida

purchase, the Texas annexation, and the
Oregon Territory. Have them discuss the
importance of these acquisitions. Then, have
students work in groups and create a States
Quiz Game. Have groups challenge each
other. AL

Additional
Support

104 Chapter 3 The Constitution104

Section 3

[1.] Treason against the United States, shall consist only in
levying War against them, or in adhering to their Enemies,
giving them Aid and Comfort. No Person shall be convicted
of Treason unless on the Testimony of two Witnesses to the
same overt Act, or on Confession in open Court.

[2.] The Congress shall have Power to declare the
Punishment of Treason, but no Attainder of Treason shall
work Corruption of Blood, or Forfeiture except during the
Life of the Person attainted.

Article IV
Section 1

Full Faith and Credit shall be given in each State to the
public Acts, Records, and judicial Proceedings of every other
State. And the Congress may by general Laws prescribe the
Manner in which such Acts, Records and Proceedings shall
be proved, and the Effect thereof.

Section 2

[1.] The Citizens of each State shall be entitled to all
Privileges and Immunities of Citizens in the several States.

[2.] A Person charged in any State with Treason, Felony, or
other Crime, who shall � ee from Justice, and be found in
another State, shall on Demand of the executive Authority
of the State from which he � ed, be delivered up, to be
removed to the State having Jurisdiction of the Crime.

[3.] No Person held to Service of Labour in one State,
under the Laws thereof, escaping into another, shall,
in Consequence of any Law or Regulation therein, be
discharged from such Service or Labour, but shall be
delivered up on Claim of the Party to whom such Service
or Labour may be due.

Section 3

[1.] New States may be admitted by the Congress into
this Union; but no new State shall be formed or erected
within the Jurisdiction of any other State; nor any State
be formed by the Junction of two or more States, or Parts
of States, without the Consent of the Legislatures of the
States concerned as well as of the Congress.

[2.] The Congress shall have Power to dispose of and make all
needful Rules and Regulations respecting the Territory or
other Property belonging to the United States; and nothing
in this Constitution shall be so construed as to Prejudice any
Claims of the United States, or of any particular State.

New States Congress has the power
to admit new states. It also determines
the basic guidelines for applying for
statehood. Two states, Maine and
West Virginia, were created within the
boundaries of another state. In the case of
West Virginia, President Lincoln recognized
the West Virginia government as the legal
government of Virginia during the Civil
War. This allowed West Virginia to secede
from Virginia without obtaining approval
from the Virginia legislature.

Vocabulary
treason: violation of the allegiance
owed by a person to his or her own
country, for example, by aiding an
enemy

Article IV. Relations Among the
States Article IV explains the relationship
of the states to one another and to the
national government. This article requires
each state to give citizens of other states
the same rights as its own citizens,
addresses admitting new states, and
guarantees that the national government
will protect the states.

W

094-117 C03_CH-874631.indd 104 3/24/07 9:59:38 AM

Activity: Interdisciplinary Connection

105

Art The first seven articles of the Constitu-
tion provide our country with a framework
for our national government. Have students
create a collage that illustrates the main
ideas set forth in Articles I-VII of the Consti-

tution. Students can clip pictures from mag-
azines or make drawings to represent the
articles. Ask students to explain their work
to the class. OL

C Critical Thinking
Drawing Conclusions Point out that
several states did not want to approve
the Constitution because it lacked a bill
of rights. All delegates agreed to add this
later. Ask: How did the framers know
that Constitution may need amend-
ments? (They could not foresee every
problem that could arise in the future.
They knew their work would need improve-
ments, such as the slavery issue.) OL

Answer: a change to the
Constitution

105Chapter 3 The Constitution 105

Section 4

The United States shall guarantee to every State in this
Union a Republican Form of Government, and shall protect
each of them against Invasion; and on Application of the
Legislature, or of the Executive (when the Legislature cannot
be convened) against domestic Violence.

Article V
The Congress, whenever two thirds of both Houses

shall deem it necessary, shall propose Amendments to this
Constitution, or, on the Application of the Legislatures of
two thirds of the several States, shall call a Convention for
proposing Amendments, which, in either Case, shall be valid
to all Intents and Purposes, as Part of this Constitution, when
rati� ed by the Legislatures of three fourths of the several
States, or by Conventions in three fourths thereof, as the one
or the other Mode of Rati� cation may be proposed by the
Congress; Provided that no Amendment which may be made
prior to the Year One thousand eight hundred and eight shall
in any Manner affect the first and fourth Clauses in the Ninth
Section of the first Article; and that no State, without its
Consent, shall be deprived of its equal Suffrage in the Senate.

Article VI
[1.] All Debts contracted and Engagements entered into,

before the Adoption of this Constitution, shall be as valid
against the United States under this Constitution, as under
the Confederation.

[2.] This Constitution, and the Laws of the United States which
shall be made in Pursuance thereof; and all Treaties made, or
which shall be made, under the Authority of the United States,
shall be the supreme Law of the Land; and the Judges in every
State shall be bound thereby, any Thing in the Constitution or
Laws of any State to the Contrary notwithstanding.

[3.] The Senators and Representatives before mentioned,
and the Members of the several State Legislatures, and all
executive and judicial Of� cers, both of the United States and
of the several States, shall be bound by Oath or Af� rmation,
to support this Constitution; but no religious Test shall ever
be required as a Quali� cation to any Of� ce or public Trust
under the United States.

Article VI. National Supremacy Article
VI contains the “supremacy clause.” This
clause establishes that the Constitution,
laws passed by Congress, and treaties of
the United States “shall be the supreme
Law of the Land.” The “supremacy clause”
recognized the Constitution and federal
laws as supreme when in confl ict with
those of the states.

Vocabulary
amendment: a change to the

Constitution
ratification: process by which an

amendment is approved

Republic Government can be classifi ed
in many diff erent ways. The ancient
Greek Philosopher Aristotle classifi ed
government based on the question: Who
 governs? According to Aristotle, all gov-
ern ments belong to one of three major
groups: (1) autocracy—rule by one person;
(2) oligarchy—rule by a few persons; or
(3) democracy—rule by many persons. A
republic is a form of democracy in which
the people elect representatives to make
the laws and conduct government.

Article V. The Amendment
Process Article V spells out the ways
that the Constitution can be amended, or
changed. All of the 27 amendments were
proposed by a two-thirds vote of both
houses of Congress. Only the Twenty-fi rst
Amend ment was ratifi ed by constitutional
 conventions of the states. All other
amend ments have been ratifi ed by state
legislatures. What is an amendment?

C

094-117 C03_CH-874631.indd 105 3/24/07 9:59:46 AM

106

W Writing Support
Expository Writing Explain to students
that this last Article guaranteed that the
people of the United States, not just the
delegates, approved the plan of govern-
ment they outlined. Have students write
a short essay addressing the following
questions: How difficult would it be in
present times to have the majority of
states approve a plan of government?
Do you think people today would
accept the Articles set forth in the Con-
stitution? Which Article would you not
accept? AL

Additional
Support

Activity: Collaborative Learning

History and Language Arts Create a sign-
up sheet that lists the signers of the Consti-
tution. Have students each select one signer
from the list. Students will write a short bio-
graphical report, providing details such as
family life, education, personal experience,

and so on. Make sure students include infor-
mation related to the Constitutional Con-
vention, such as why they were invited to
the convention. Students should include
any input their historical person had into
the content of the Constitution. OL

106 Chapter 3 The Constitution106

Article VII
The Rati� cation of the Conventions of nine States, shall be

suf� cient for the Establishment of this Constitution between
the States so ratifying the Same.

Done in Convention by the Unanimous Consent of the
States present the Seventeenth Day of September in the Year
of our Lord one thousand seven hundred and Eighty seven
and of the Independence of the United States of America the
Twelfth. In witness whereof We have hereunto subscribed
our Names,

George Washington,
President and Deputy
from Virginia

New Hampshire
John Langdon
Nicholas Gilman

Massachusetts
Nathaniel Gorham
Rufus King

Connecticut
William Samuel Johnson
Roger Sherman

New York
Alexander Hamilton

New Jersey
William Livingston
David Brearley
William Paterson
Jonathan Dayton

Pennsylvania
Benjamin Franklin
Thomas Mifflin
Robert Morris
George Clymer
Thomas FitzSimons
Jared Ingersoll
James Wilson
Gouverneur Morris

Delaware
George Read
Gunning Bedford, Jr.
John Dickinson
Richard Bassett
Jacob Broom

Maryland
James McHenry
Daniel of St. Thomas Jenifer
Daniel Carroll

Virginia
John Blair
James Madison, Jr.

North Carolina
William Blount
Richard Dobbs Spaight
Hugh Williamson

South Carolina
John Rutledge
Charles Cotesworth
Pinckney
Charles Pinckney
Pierce Butler

Georgia
William Few
Abraham Baldwin

Attest: William Jackson,
Secretary

Signers

Article VII. Ratification Article VII
addresses ratifi cation and declares that
the Constitution would take eff ect after it
was ratifi ed by nine states.

 Re-creating colonial
response to the signing
at Indepencence Hall

W

094-117 C03_CH-874631.indd 106 3/24/07 9:59:55 AM

107

Differentiated
Instruction

C Critical Thinking
Analyzing Information Read several
newspaper articles or headlines to the
class that presently address freedoms
guaranteed in the Bill of Rights. Discuss
how the Constitution protects people.
Ask students to start collecting articles
and watching newscasts that deal with
the first 10 amendments. Encourage stu-
dents to discuss the particulars of the sit-
uation and whether they feel the people
are being protected by the Bill of
Rights. OL

Answer: freedom of religion, free-
dom of speech, freedom to peace-
ably assemble, and freedom to
petition the government for a
redress of grievances

Answer:
“Presentment” or “indictment”
means to formally charge a person
with committing a crime. The grand
jury evaluates whether there is
enough evi dence to bring an
accused person to trial.

Putting the Constitution to Work/The Bill of Rights

Objective: To understand our rights as protected in the
Constitution

Focus: Have students read the Bill of Rights

Teach: Discuss why the Constitution was drafted and the
history behind the Bill of Rights.

Assess: Develop a quiz show about the Bill of Rights.
Teams can help create questions and answers.

Close: Create a poster illustrating the Bill of Rights

Differentiated Instruction Strategies

BL List two rights listed in the First
Amendment that affect you on a
daily basis.

AL Select one of the first ten amend-
ments and research historic
Supreme Court rulings.

ELL Choose five words that represent
freedom and illustrate their defini-
tions.

The Living Constitution,
Review 3, pp. 47–48

107Chapter 3 The Constitution 107

Amendment I
Congress shall make no law respecting an establishment

of religion, or prohibiting the free exercise thereof; or
abridging the freedom of speech, or of the press; or the right
of the people peaceably to assemble, and to petition the
Government for a redress of grievances.

Amendment II
A well regulated Militia, being necessary to the security of a

free State, the right of the people to keep and bear Arms, shall
not be infringed.

Amendment III
No Soldier shall, in time of peace be quartered in any house,

without the consent of the Owner, nor in time of war, but in a
manner to be prescribed by law.

Amendment IV
The right of the people to be secure in their persons, houses,

papers, and effects, against unreasonable searches and
seizures, shall not be violated, and no Warrants shall issue,

rmation,
and particularly describing the place, to be searched, and the
persons or things to be seized.

Amendment V
No person shall be held to answer for a capital, or

otherwise infamous crime, unless on a presentment or
indictment of a Grand Jury, except in cases arising in the
land or naval forces, or in the Militia, when in actual service
in time of War or public danger; nor shall any person be
subject for the same offence to be twice put in jeopardy of
life or limb; nor shall be compelled in any criminal case to
be a witness against himself, nor be deprived of life, liberty,
or property, without due process of law; nor shall private
property be taken for public use without just compensation.

Vocabulary
quarter: to provide living

 accommodations
warrant: document that gives police

particular rights or powers
probable cause: police must have a

reasonable basis to believe a person is
linked to a crime

TheAmendments This part of the
Constitution consists of amendments,
or changes. The Constitution has been
amended 27 times throughout the nation’s
history.

Bill of Rights The first 10 amendments
are known as the Bill of Rights (1791).
These amendments limit the powers
of government. The First Amendment
protects the civil liberties of individuals
in the United States. The amendment
freedoms are not absolute, however.
They are limited by the rights of other
individuals. What freedoms does the
Fi ?tcetorptnemdnemAtsr

Rights of theAccused This amendment
contains important protections for
people accused of crimes. One of the
protections is that government may
not deprive any person of life, liberty, or
property without due process of law. This
means that the government must follow
proper constitutional procedures in
trials and in other actions it takes against
individuals. According to Amendment V,
what is the function of a grand jury?

C

108

Teach

D Differentiated
Instruction

Intrapersonal Some groups have tried
to challenge the Bill of Rights. For exam-
ple, some special interests groups have
tried to restrict the purchase of hand-
guns; some lawyers have complained
that too much media coverage has
stripped the rights of their clients. Have
students search the Web and find exam-
ples of people or groups who want to
weaken the Bill of Rights. Have students
present their findings to class and discuss
their views on the topic. OL

R Reading Strategy
Identifying Ask: Why did the Framers
want to include Amendment IX? (They
worried that some people would use the bill
of rights to limit freedoms. This amend-
ment makes sure that rights not specified in
the Constitution are protected as well.) OL

Additional
Support

Activity: Collaborative Learning

Identifying Central Issues Allow students
to form small groups. Have groups create a
set of four to five scenarios or situations that
illustrate the freedoms or rights in the first
10 amendments. (You may want to assign

particular amendments to each group.) Each
group will read or reenact the scenario, and
the class will decide to which amendment
the situation applies. OL

Answer: A “speedy” trial ensures
than an accused person will not be
held in jail for a lengthy period as a
means of punishing the accused
without a trial.

108 Chapter 3 The Constitution108

Amendment VI
In all criminal prosecutions, the accused shall enjoy the

right to a speedy and public trial, by an impartial jury of
the State and district wherein the crime shall have been
committed, which district shall have been previously
ascertained by law, and to be informed of the nature and
cause of the accusation; to be confronted with the witnesses
against him; to have compulsory process for obtaining
Witnesses in his favor, and to have the assistance of counsel
for his defence.

Amendment VII
In Suits at common law, where the value in controversy

shall exceed twenty dollars, the right of trial by jury shall
be preserved, and no fact tried by a jury, shall be otherwise
reexamined in any Court of the United States, than according
to the rules of common law.

Amendment VIII
Excessive bail shall not be required, nor excessive � nes

imposed, nor cruel and unusual punishments in� icted.

Amendment IX
The enumeration in the Constitution, of certain rights, shall

not be construed to deny or disparage others retained by the
people.

Amendment X
The powers not delegated to the United States by the

Constitution, nor prohibited by it to the States, are reserved to
the States respectively, or to the people.

Amendment XI
The Judicial power of the United States shall not be

construed to extend to any suit in law or equity, commenced
or prosecuted against one of the United States by Citizens
of another State, or by Citizens or Subjects of any Foreign
State.

Rights to a Speedy, Fair Trial A basic
protection is the right to a speedy, public
trial. The jury must hear witnesses and
evidence on both sides before deciding
the guilt or innocence of a person
charged with a crime. This amendment
also provides that legal counsel must
be provided to a defendant. In 1963,
the Supreme Court ruled, in Gideon v.
Wainwright, that if a defendant cannot
aff ord a lawyer, the government must
provide one to defend him or her. Why is
the right to a “speedy” trial important?

Powers of the States The fi nal amend-
ment of the Bill of Rights protects the states
and the people from an all- powerful federal
government. It establishes that powers
not given to the national government—or
denied to the states—by the Constitution
belong to the states or to the people.

Powers of the People This amendment
prevents government from claiming that
the only rights people have are those
listed in the Bill of Rights.

Suits Against States The Eleventh
Amendment (1795) limits the jurisdiction
of the federal courts. The Supreme Court
had ruled that a federal court could try
a lawsuit brought by citizens of South
Carolina against a citizen of Georgia.
This case, Chisholm v. Georgia, decided in
1793, raised a storm of protest, leading to
passage of the Eleventh Amendment.

D

R

094-117 C03_CH-874631.indd 108 3/24/07 10:03:09 AM

109

Too Close to Call? The 1888 Presidential
was extremely close. The Democratic candi-
date, President Glover Cleveland, won the
popular election by 95,713 votes, but he lost
the Electoral College vote by 65 votes. As a
result, Benjamin Harrison was elected as the
23rd president of the United States.

Today, a president must have the majority of
electoral votes, 270, to be elected. In situa-
tions where no candidate has the majority
of electoral votes, the House of Representa-
tives decides. This has only happened twice.
The House voted in Thomas Jefferson in
1801 and John Quincy Adams in 1825.

C Critical Thinking
Defending Explain that the Electoral
College was created as a compromise.
Some delegates wanted the president to
be elected by popular vote; others
wanted Congress to elect the president.
Have students discuss how they think the
president should be elected. Write ideas
on the board. Have the class vote on a
method. The method must receive two-
thirds vote of the class. OL

Answer: the House of Representa-
tives

109Chapter 3 The Constitution 109

Amendment XII
The electors shall meet in their respective states and vote

by ballot for President and Vice-President, one of whom,
at least, shall not be an inhabitant of the same state with
themselves; they shall name in their ballots the person
voted for as President, and in distinct ballots the person
voted for as Vice-President, and they shall make distinct
lists of all persons voted for as President, and of all persons
voted for as Vice-President, and of the number of votes for
each, which lists they shall sign and certify, and transmit
sealed to the seat of the government of the United States,
directed to the President of the Senate;—The President of
the Senate shall, in the presence of the Senate and House of
Representatives, open all the certi� cates and the votes shall
then be counted;—The person having the greatest number of
votes for President, shall be the President, if such number be
a majority of the whole number of Electors appointed; and if
no person have such majority, then from the persons having
the highest numbers not exceeding three on the list of
those voted for as President, the House of Representatives
shall choose immediately, by ballot, the President. But
in choosing the President, the votes shall be taken by
states, the representation from each state having one vote;
a quorum for this purpose shall consist of a member or
members from two-thirds of the states, and a majority of all
the states shall be necessary to a choice. And if the House
of Representatives shall not choose a President whenever
the right of choice shall devolve upon them, before the
fourth day of March next following, then the Vice-President
shall act as President, as in the case of the death or other
constitutional disability of the President. The person having
the greatest number of votes as Vice-President, shall be the
Vice-President, if such number be a majority of the whole
number of Electors appointed, and if no person have a
majority, then from the two highest numbers on the list, the
Senate shall choose the Vice-President; a quorum for the
purpose shall consist of two-thirds of the whole number
of Senators, and a majority of the whole number shall
be necessary to a choice. But no person constitutionally
ineligible to the of� ce of President shall be eligible to that of
Vice-President of the United States.

Vocabulary
common law: law established by

previous court decisions
bail: money that an accused person

provides to the court as a guarantee
that he or she will be present for a trial

majority: more than half
devolve: to pass on

Elections The Twelfth Amendment
(1804) corrects a problem that had arisen
in the method of electing the president
and vice president. This amendment
provides for the Electoral College to use
separate ballots in voting for president
and vice president. If no candidate
receives a majority of the electoral votes,
who elects the president?

C

094-117 C03_CH-874631.indd 109 3/24/07 10:03:21 AM

110

S Skill Practice
Recognizing Bias Discuss that the Four-
teenth Amendment was written to pro-
tect the rights of freed slaves, which the
government attempted to do in the Thir-
teenth Amendment. Begin a discussion
about segregation in public schools, the
civil rights movement, and the Four-
teenth Amendment. Have students
research these issues outside of class and
prepare a report, poster, or poem that
illustrates the slow struggle for
freedom. OL

For additional practice on this skill (Recog-
nizing Bias), see the Skills Handbook.

Additional
Support

Activity: Technology Connection

Drawing Conclusions Have students use
the Internet and use several government
sources to find out how the Supreme Court
interpreted Amendment XIV over the years,
beginning with Gitlow case in 1925 (Gitlow
v. New York). Have students research the fol-
lowing cases: Near v. Minnesota, DeJonge v.
Oregon, Wolf v. Colorado, Pointer v. Texas, and

Benton v. Maryland. Students will present
their findings in a chart. Ask: Should all the
protections and rights covered under the
Bill of Rights apply to state governments
as well as the national government? Do
you think the framers of the Constitution
wanted the states to grant all of the rights
stated in the Bill of Rights? AL

110 Chapter 3 The Constitution110

Rights of Citizens The Fourteenth
Amendment (1868) originally was
intended to protect the legal rights of the
freed slaves. Today it protects the rights
of citizenship in general by prohibiting
a state from depriving any person of life,
liberty, or property without “due process
of law.” In addition, it states that all citizens
have the right to equal protection of the
law in all states.

Abolition of Slavery Amendments Thir-
teen (1865), Fourteen (1868), and Fifteen
(1870) often are called the Civil War
amendments because they grew out
of that great confl ict. The Thirteenth
Amendment outlaws slavery.

Vocabulary
apportionment: distribution of
seats in House based on population
abridge: to reduce

Representation in Congress This
section reduced the number of members a
state had in the House of Representatives
if it denied its citizens the right to vote.
Later civil rights laws and the Twenty-
fourth Amendment guaranteed the vote
to African Americans.

Amendment XIII
Section 1

Neither slavery nor involuntary servitude, except as a
punishment for crime whereof the party shall have been
duly convicted, shall exist within the United States, or any
place subject to their jurisdiction.

Section 2

Congress shall have power to enforce this article by
appropriate legislation.

Amendment XIV
Section 1

All persons born or naturalized in the United States, and
subject to the jurisdiction thereof, are citizens of the United
States and of the State wherein they reside. No State shall
make or enforce any law which shall abridge the privileges
or immunities of citizens of the United States; nor shall any
State deprive any person of life, liberty, or property, without
due process of law; nor deny to any person within its
jurisdiction the equal protection of the laws.

Section 2

Representatives shall be apportioned among the several
States according to their respective numbers, counting the
whole number of persons in each State, excluding Indians
not taxed. But when the right to vote at any election for the
choice of electors for President and Vice President of the
United States, Representatives in Congress, the Executive and
Judicial of� cers of a State, or the members of the Legislature
thereof, is denied to any of the male inhabitants of such State,
being twenty-one years of age, and citizens of the United
States, or in any way abridged, except for participation in
rebellion, or other crime, the basis of representation therein
shall be reduced in the proportion which the number of such
male citizens shall bear to the whole number of male citizens
twenty-one years of age in such State.

Section 3

No person shall be a Senator or Representative in
Congress, or elector of President and Vice President, or
hold any of� ce, civil or military, under the United States, or
under any State, who, having previously taken an oath, as
a member of Congress, or as an of� cer of the United States,
or as a member of any State legislature, or as an executive
or judicial of� cer of any State, to support the Constitution

S

094-117 C03_CH-874631.indd 110 3/24/07 10:03:27 AM

111

D Differentiated
Instruction

Gifted and Talented Have students
investigate Pollock v. Farmers’ Loan and
Trust Company (1895). Students should
then discuss the case with the class and
explain how Amendment Sixteen
changes Article 1, Section 8, Clause 1 and
Article 1, Section 9, Clause 4. AL

Making Decisions Explain to students that
as population increases, so does govern-
ment spending and so do taxes. Have stu-
dents create a line graph. One line will show
how the average income of Americans has
increased since 1915. A second line will indi-
cate tax increases. Ask students to show

their charts to family members or friends
and note personal reactions. Have students
share responses with the class. Ask: Do you
agree that income tax is necessary? Should
everyone pay the same rate or should it be
a progressive tax (rates rise with income),
as it is now? AL

Activity: Economics Connection

Answer: Former slaveholders could
not collect compensation for the
loss of their slaves.

Answer: six years

111Chapter 3 The Constitution 111

of the United States, shall have engaged in insurrection or
rebellion against the same, or given aid or comfort to the
enemies thereof. But Congress may by a vote of two-thirds
of each House, remove such disability.

Section 4

The validity of the public debt of the United States,
authorized by law, including debts incurred for payment of
pensions and bounties for service in suppressing insurrection
or rebellion, shall not be questioned. But neither the United
States nor any State shall assume or pay any debt or
obligation incurred in aid of insurrection or rebellion against
the United States, or any claim for the loss or emancipation
of any slave; but all such debts, obligations and claims shall
be held illegal and void.

Section 5

The Congress shall have power to enforce, by appropriate
legislation, the provisions of this article.

Amendment XV
Section 1

The right of citizens of the United States to vote shall
not be denied or abridged by the United States or by any
State on account of race, color, or previous condition of
servitude.

Section 2

The Congress shall have power to enforce this article by
appropriate legislation.

Amendment XVI
The Congress shall have power to lay and collect taxes

on incomes, from whatever source derived, without
apportionment among the several States and without regard to
any census or enumeration.

Amendment XVII
Section 1

The Senate of the United States shall be composed of two
Senators from each State, elected by the people thereof, for six
years; and each Senator shall have one vote. The electors in
each State shall have the quali� cations requisite for electors of
the most numerous branch of the State legislatures.

Right to Vote The Fifteenth Amendment
(1870) prohibits the government from
denying a person’s right to vote on the
basis of race. Despite the law, many states
denied African Americans the right to vote
by such means as poll taxes, literacy tests,
and white primaries. During the 1950s
and 1960s, Congress passed successively
stronger laws to end racial discrimination
in voting rights.

Public Debt The public debt acquired
by the federal government during the
Civil War was valid and could not be
questioned by the South. However, the
debts of the Confederacy were declared
to be illegal. Could former slaveholders
collect payment for the loss of
their slaves?

Election of Senators The Seventeenth
Amendment (1913) states that the
people, instead of state legislatures, elect
United States senators. How many years
are in a Senate term?

Vocabulary
insurrection: rebellion against the

government
emancipation: freedom from

slavery

D

094-117 C03_CH-874631.indd 111 3/24/07 10:03:38 AM

112

C1 Critical Thinking
Drawing Conclusions Have students
discuss what they know about the Prohi-
bition. Encourage them to voice their
opinions about the government banning
alcoholic beverages. Write pros and cons
on the board. Ask: Why do you think
Eighteenth Amendment was difficult to
enforce? (Answers will vary. Students will
say that based on what they know or have
seen in the media, powerful people, includ-
ing government officials, made huge profits
selling illegal liquor.) OL

C2 Critical Thinking
Making Generalizations Point out that
when the Nineteenth Amendment was
ratified, some women chose not to exer-
cise this right. Ask: Why do you think
women chose not to participate in elec-
tions? (Answers will vary. Some may say
that they felt intimidated; family members
discouraged them from voting.) OL

Additional
Support

Activity: Collaborative Learning

Auditory/Musical Have students work in
groups of at least four—two reporters, an
interviewer, an interviewee. Each group will
create a newscast, depicting public reaction
to the Nineteenth Amendment. Remind stu-

dents the amendment was ratified in 1920.
Students may be creative, and dress for the
period. They may either present their news-
cast live, in front of the class, or record
it. OL

112 Chapter 3 The Constitution112

Section 2

When vacancies happen in the representation of any State
in the Senate, the executive authority of such State shall
issue writs of election to � ll such vacancies: Provided, That
the legislature of any State may empower the executive
thereof to make temporary appointments until the people
� ll the vacancies by election as the legislature may direct.

Section 3

This amendment shall not be so construed as to affect the
election or term of any Senator chosen before it becomes valid
as part of the Constitution.

Amendment XVIII
Section 1

After one year from rati� cation of this article, the
manufacture, sale, or transportation of intoxicating liquors
within, the importation thereof into, or the exportation
thereof from the United States and all territory subject to
the jurisdiction thereof for beverage purposes is hereby
prohibited.

Section 2

The Congress and the several States shall have concurrent
power to enforce this article by appropriate legislation.

Section 3

This article shall be inoperative unless it shall have
been rati� ed as an amendment to the Constitution by
the legislatures of the several States, as provided in the
Constitution, within seven years from the date of the
submission hereof to the States by the Congress.

Amendment XIX
Section 1

The right of citizens of the United States to vote shall not be
denied or abridged by the United States or by any State on
account of sex.

Section 2

Congress shall have power by appropriate legislation to
enforce the provisions of this article.

 Dumping illegal liquor

Prohibition The Eighteenth
Amendment (1919) prohibited the
production, sale, or transportation
of alcoholic beverages in the United
States. Prohibition proved to be diffi cult
to enforce. This amendment was later
repealed by the Twenty-fi rst Amendment.

Woman Suffrage The Nineteenth
Amend ment (1920) guaranteed women
the right to vote. By then women had
already won the right to vote in many
state elections, but the amendment put
their right to vote in all state and national
elections on a constitutional basis.

C1

C2

094-117 C03_CH-874631.indd 112 3/24/07 10:03:48 AM

113

D Differentiated
Instruction

English Learners Idiomatic phrases are
often difficult to translate. Explain to stu-
dents that “lame duck” is a phrase used to
compare members of Congress or presi-
dents to “lame ducks.” The comparison
brings up an image of someone who is
useless and does not accomplish any-
thing. If a government official is not
reelected, he or she still has time in office.
These “lame ducks” may vote in a manner
that may not please the majority of their
constituents. Ask: How did the Twenti-
eth Amendment address the problem of
“lame ducks?” (It shortened the waiting
period between Election Day and the
beginning of the new term.) ELL BL

Art and History Have groups find current
or historical political cartoons that address
lame duck sessions or presidents. Have each
group make a scrapbook of cartoons and
share the final product with the class. Stu-

dents should discuss the meaning of the
cartoon. Encourage students to create their
own political cartoons to add to their
books. OL

Activity: Interdisciplinary Connection

Answer: January 20

113Chapter 3 The Constitution 113

Amendment XX
Section 1

The terms of the President and Vice President shall end
at noon on the 20th day of January, and the terms of the
Senators and Representatives at noon on the 3d day of
January, of the years in which such terms would have ended
if this article had not been rati� ed; and the terms of their
successors shall then begin.

Section 2

The Congress shall assemble at least once in every
year, and such meeting shall begin at noon on the 3d
day of January, unless they shall by law appoint a
different day.

Section 3

If, at the time � xed for the beginning of the term of the
President, the President elect shall have died, the Vice
President elect shall become President. If a President shall
not have been chosen before the time � xed for the beginning
of his term, or if the President elect shall have failed to
qualify, then the Vice President elect shall act as President
until a President shall have quali� ed; and the Congress may
by law provide for the case wherein neither a President
elect nor a Vice President elect shall have quali� ed,
declaring who shall then act as President, or the manner in
which one who is to act shall be selected, and such person
shall act accordingly until a President or Vice President
shall have quali� ed.

Section 4

The Congress may by law provide for the case of the
death of any of the persons from whom the House of
Representatives may choose a President whenever the right
of choice shall have devolved upon them, and for the case of
the death of any of the persons from whom the Senate may
choose a Vice President whenever the right of choice shall
have devolved upon them.

Section 5

 Section 1 and 2 shall take effect on the 15th day of October
following the rati� cation of this article.

“Lame-Duck” Amendments The
Twen ti eth Amendment (1933) sets new
dates for Congress to begin its term and
for the inauguration of the president
and vice president. Under the original
Con stitution, elected offi cials who retired
or who had been defeated remained in
offi ce for several months. For the outgoing
president, this period ran from November
until March. Such outgoing offi cials had
little infl uence and accomplished little, and
they were called lame ducks because they
were so inactive. What date was fixed as
Inauguration Day?

Succession This section provides that
if the president-elect dies before taking
offi ce, the vice president-elect becomes
president.

Vocabulary
president elect: individual who is

elected president but has not yet
begun serving his or her term

D

094-117 C03_CH-874631.indd 113 3/24/07 10:03:59 AM

114

C1 Critical Thinking
Debating Have students discuss the rea-
sons behind the Prohibition and whether
the Eighteenth Amendment should have
been added to the Constitution in first
place. Remind students how difficult it is
to amend the Constitution. Invite stu-
dents to discuss what control the govern-
ment should have over personal habits,
such as consuming alcohol or eating fatty
foods. Ask: Do people need the
national government to protect them
from bad habits? OL

C2 Critical Thinking
Identifying Central Issues Section 2 of
the Twenty-first Amendment allowed
states to continue their ban on alcohol, if
they so desired. Presently, some states
have strict laws on the sale of alcohol.
Have students research to find out which
states are more restrictive. OL

R Reading Strategy
Inferring Ask: What does the Twenty-
second Amendment say about our view
of the President? (It says that the people
do not want to give long-term power to
one individual.) OL

Additional
Support

Activity: Collaborative Learning

Monitoring Organize the class into small
groups. Have groups review all of the
amendments and create a 20-item True/
False Quiz. Have students prepare the tests

with an answer key for your approval. Then
have groups exchange quizzes. Decide as a
class what the reward will be for achieving
the highest score. OL

114 Chapter 3 The Constitution114

Repeal of Prohibition The Twenty-
fi rst Amendment (1933) repeals the
Eight eenth Amendment. It is the only
amendment ever passed to overturn an
earlier amendment. It is also the only
amendment ratifi ed by special state
conventions instead of state legislatures.

Term Limit The Twenty-second Amend-
ment (1951) limits presidents to a
maximum of two elected terms. It was
passed largely as a reaction to Franklin
D. Roosevelt’s election to four terms
between 1933 and 1945.

Section 6

This article shall be inoperative unless it shall have
been rati� ed as an amendment to the Constitution by the
legislatures of three-fourths of the several States within
seven years from the date of its submission.

Amendment XXI
Section 1

The eighteenth article of amendment to the Constitution of
the United States is hereby repealed.

Section 2

The transportation or importation into any State, Territory,
or possession of the United States for delivery or use therein of
intoxicating liquors, in violation of the laws thereof, is hereby
prohibited.

Section 3

This article shall be inoperative unless it shall have been
rati� ed as an amendment to the Constitution by conventions
in the several States, as provided in the Constitution, within
seven years from the date of the submission hereof to the
States by the Congress.

Amendment XXII
Section 1

No person shall be elected to the of� ce of the President
more than twice, and no person who had held the of� ce of
President, or acted as President, for more than two years of
a term to which some other person was elected President
shall be elected to the of� ce of the President more than
once. But this Article shall not apply to any person holding
the of� ce of President when this Article was proposed by
the Congress, and shall not prevent any person who may
be holding the of� ce of President, or acting as President,
during the term within which this Article becomes
operative from holding the of� ce of President or acting as
President during the remainder of such term.

Section 2

This article shall be inoperative unless it shall have
been rati� ed as an amendment to the Constitution by the
legislatures of three-fourths of the several States within
seven years from the date of its submission to the States by
the Congress.

C1

C2

R

094-117 C03_CH-874631.indd 114 3/24/07 10:04:08 AM

115

R Reading Strategy
Calculating Ask: How many years after
the Fifteenth Amendment was ratified
did it take to ensure that African Ameri-
cans would not lose their voting rights
due to an inability to pay poll taxes?
(94 years) BL

Language Arts Imagine you are a resident
of Washington D.C. You have only recently
been allowed to vote in Presidential Elec-
tions (1963). Yet, presently, you do not have
representation in Congress. No one repre-

sents the District of Columbia in the House
or in the Senate. Write a letter to the Supreme
Court or to the president, urging them to
support you in your fight to win representa-
tion in Congress. OL

Activity: Interdisciplinary Connection

Answer: the President pro tempore
of the Senate and the Speaker of
the House of Representatives

115Chapter 3 The Constitution 115

Amendment XXIII
Section 1

The District constituting the seat of Government of the
United States shall appoint in such manner as the Congress
may direct:

A number of electors of President and Vice President
equal to the whole number of Senators and Representatives
in Congress to which the District would be entitled if it
were a State, but in no event more than the least populous
State; they shall be in addition to those appointed by the
States, but they shall be considered, for the purposes of
the election of President and Vice President, to be electors
appointed by a State; and they shall meet in the District and
perform such duties as provided by the twelfth article of
amendment.

Section 2

The Congress shall have power to enforce this article by
appropriate legislation.

Amendment XXIV
Section 1

The right of citizens of the United States to vote in any
primary or other election for President or Vice President,
for electors for President or Vice President, or for Senator or
Representative in Congress, shall not be denied or abridged
by the United States or any State by reason of failure to pay
any poll tax or other tax.

Section 2

The Congress shall have power to enforce this article by
appropriate legislation.

Amendment XXV
 Section 1

In case of the removal of the President from of� ce or his death
or resignation, the Vice President shall become President.

Section 2

Whenever there is a vacancy in the of� ce of the Vice
President, the President shall nominate a Vice President who
shall take the of� ce upon con� rmation by a majority vote of
both Houses of Congress.

Abolition of Poll Tax The Twenty-fourth
Ammendment (1964) prohibits poll taxes
in federal elections. Prior to the passage
of this ammendment, some states had
used such taxes to keep low-income
African Americans from voting. In 1966
the Supreme Court banned poll taxes in
state elections as well.

Electors for the District of Columbia
The Twenty-third Amendment (1961)
allows citizens living in Washington, D.C.,
to vote for president and vice president,
a right previously denied residents of the
nation’s capital. The District of Columbia
now has three presidential electors, the
number to which it would be entitled if it
were a state.

The Vice President The Twenty-
fi fth Amendment (1967) established a
process for the vice president to take over
leadership of the nation when a president
is disabled. It also set procedures for fi lling
a vacancy in the offi ce of vice president.

This amendment was used in 1973,
when Vice President Spiro Agnew
resigned from offi ce after being charged
with accepting bribes. President Richard
Nixon then appointed Gerald R. Ford as
vice president in accordance with the
provisions of the 25th Amendment. A year
later, President Nixon resigned during
the Watergate scandal and Ford became
president. President Ford then had to fi ll
the vice presidency, which he had left
vacant upon assuming the presidency.
He named Nelson A. Rockefeller as vice
president. Thus individuals who had not
been elected held both the presidency
and the vice presidency. Whom does
the president inform if he or she cannot
carry out the duties of the office?

R

094-117 C03_CH-874631.indd 115 3/24/07 10:04:14 AM

116

R Reading Strategy
Outlining Have students create a
graphic organizer that illustrates the
main ideas described in the Twenty-fifth
Amendment. OL

C Critical Thinking
Evaluating Explain to students that
prior to the Twenty-sixth Amendment,
the minimum age for voting was 21.
Many argued that if young Americans
were old enough to be drafted into the
military to fight for their country at age
18, then they should have a say in the
government. Have students explain why
this amendment is so important. Have
students find current statistics on voter
participation for ages 18-25. Ask: Are
you surprised at these results? AL

Additional
Support

Activity: U.S./World Connections

Assessing On a few occasions, the Presi-
dent of the United States has died, been
assassinated, or been disabled. Have stu-
dents research the times in which the Vice
President of the United States has had to

assume power. Ask: How did the people in
the United States react? How did the world
react? Have students write a one page
report answering the questions. AL

116 Chapter 3 The Constitution116

Section 3

Whenever the President transmits to the President
pro tempore of the Senate and the Speaker of the House of
Representa tives his written declaration that he is unable to
discharge the powers and duties of his of� ce, and until he
transmits to them a written declaration to the contrary, such
powers and duties shall be discharged by the Vice President as
Acting President.

Section 4

Whenever the Vice President and a majority of either the
principal of� cers of the executive departments or of such
other body as Congress may by law provide, transmit to the
President pro tempore of the Senate and the Speaker of the
House of Representatives their written declaration that the
President is unable to discharge the powers and duties of
his of� ce, the Vice President shall immediately assume the
power and duties of the of� ce of Acting President.

Thereafter, when the President transmits to the President
pro tempore of the Senate and the Speaker of the House
of Representatives his written declaration that no inability
exists, he shall resume the powers and duties of his of� ce
unless the Vice President and a majority of either the
principal of� cers of the executive department or of such
other body as Congress may by law provide, transmit
within four days to the President pro tempore of the Senate
and the Speaker of the House of Representatives their
written declaration that the President is unable to discharge
the powers and duties of his of� ce. Thereupon Congress
shall decide the issue, assembling within forty-eight
hours for that purpose if not in session. If the Congress,
within twenty-one days after receipt of the latter written
declaration, or, if Congress is not in session, within twenty-
one days after Congress is required to assemble, determines
by two-thirds vote of both Houses that the President is
unable to discharge the powers and duties of his of� ce,
the Vice President shall continue to discharge the same as
Acting President; otherwise, the President shall resume the
power and duties of his of� ce.

Amendment XXVI
Section 1

The right of citizens of the United States, who are eighteen
years of age or older, to vote shall not be denied or abridged
by the United States or by any State on account
of age.

Voting Age The Twenty-sixth Amend-
ment (1971) lowered the voting age in
both federal and state elections to 18.

 Lyndon B. Johnson is
sworn into office after the
assassination of President
John F. Kennedy.

R

C

094-117 C03_CH-874631.indd 116 3/24/07 10:04:25 AM

117

W Writing Support
Expository Writing Ask: Why is the
Twenty-seventh Amendment impor-
tant? (because members of Congress have
to get reelected to receive raises) OL

Making Decisions Have students work
with a partner. Students will review the
amendments and discuss their meanings.
Have students create a T-chart. One column
will include a list of amendments they think
should be repealed. Students should state
the reasons why they think the amendments

should be repealed. The second column will
include a list of rights they think should be
added as amendments with the reason why.
Finally, have students write a statement that
explains why people still challenge the Con-
stitution in present times. Share evaluations
with class. OL

Activity: Collaborative Learning

117Chapter 3 The Constitution 117

Section 2

The Congress shall have power to enforce this article by
appropriate legislation.

Amendment XXVII
No law, varying the compensation for the services of

Senators and Representatives, shall take effect, until an
 election of representatives shall have intervened.

Congressional Pay Raises The
Twenty-seventh Amendment (1992)
makes congressional pay raises eff ective
during the term following their passage.
James Madison off ered the amendment
in 1789, but it was never adopted. In
1982 Gregory Watson, then a student
at the University of Texas, discovered
the forgotten amendment while doing
research for a school paper. Watson made
the amendment’s passage his crusade.

 Joint meeting of Congress

W

094-117 C03_CH-874631.indd 117 3/24/07 10:04:34 AM

	Civics Today: Citizenship, Economics, & You
	Table of Contents
	Scavenger Hunt
	Understanding the Big Ideas
	Correlation of Civics Today: Citizenship, Economics, and You to the National Standards
	Correlation of Civics Today: Citizenship, Economics, and You to the NCEE Content Standards
	Using the Teacher Wraparound Edition
	Classroom Solutions
	Unit 1: Foundations of American Citizenship
	Unit 1 Planning Guide
	Introducing Unit 1
	Chapter 1: The American People
	Chapter 1 Planning Guide
	Section 1: The Diversity of Americans
	Section 2: Who Are America's Citizens?
	Section 3: Government and the People
	Chapter 1 Visual Summary
	Chapter 1 Standardized Test Practice

	Chapter 2: Roots of American Democracy
	Chapter 2 Planning Guide
	Section 1: Our English Heritage
	Section 2: The English Colonies
	Section 3: Colonial Society
	Section 4: Birth of a Democratic Nation
	Chapter 2 Visual Summary
	Chapter 2 Standardized Test Practice
	The Declaration of Independence

	Chapter 3: The Constitution
	Chapter 3 Planning Guide
	Section 1: The Nation's First Governments
	Section 2: The Road to the Constitution
	Section 3: The Structure of Our Constitution
	Section 4: Principles Underlying the Constitution
	Chapter 3 Visual Summary
	Chapter 3 Standardized Test Practice
	The Constitution of the United States

	Chapter 4: The Bill of Rights
	Chapter 4 Planning Guide
	Section 1: The First Amendment
	Section 2: The Bill of Rights
	Section 3: Extending the Bill of Rights
	Section 4: The Civil Rights Struggle
	Chapter 4 Visual Summary
	Chapter 4 Standardized Test Practice

	Chapter 5: Citizenship and Government in a Democracy
	Chapter 5 Planning Guide
	Section 1: Duties and Responsibilities
	Section 2: Citizens and the Community
	Chapter 5 Visual Summary
	Chapter 5 Standardized Test Practice

	Unit 2: The National Government
	Unit 2 Planning Guide
	Introducing Unit 2
	Chapter 6: The Legislative Branch
	Chapter 6 Planning Guide
	Section 1: How Congress Is Organized
	Section 2: Powers of Congress
	Section 3: Representing the People
	Section 4: How a Bill Becomes a Law
	Chapter 6 Visual Summary
	Chapter 6 Standardized Test Practice

	Chapter 7: The Executive Branch
	Chapter 7 Planning Guide
	Section 1: The President and Vice President
	Section 2: The President's Job
	Section 3: Making Foreign Policy
	Section 4: Presidential Advisers and Executive Agencies
	Chapter 7 Visual Summary
	Chapter 7 Standardized Test Practice

	Chapter 8: The Judicial Branch
	Chapter 8 Planning Guide
	Section 1: The Federal Courts
	Section 2: How Federal Courts Are Organized
	Section 3: The Supreme Court
	Section 4: The Supreme Court at Work
	Chapter 8 Visual Summary
	Chapter 8 Standardized Test Practice

	Unit 3: Political Parties and Interest Groups
	Unit 3 Planning Guide
	Introducing Unit 3
	Chapter 9: Political Parties and Politics
	Chapter 9 Planning Guide
	Section 1: Development of Political Parties
	Section 2: Role of Political Parties Today
	Chapter 9 Visual Summary
	Chapter 9 Standardized Test Practice

	Chapter 10: Voting and Elections
	Chapter 10 Planning Guide
	Section 1: Who Can Vote?
	Section 2: Election Campaigns
	Section 3: Paying for Election Campaigns
	Chapter 10 Visual Summary
	Chapter 10 Standardized Test Practice

	Chapter 11: Influencing Government
	Chapter 11 Planning Guide
	Section 1: Forming Public Opinion
	Section 2: The Mass Media
	Section 3: Interest Groups
	Chapter 11 Visual Summary
	Chapter 11 Standardized Test Practice

	Unit 4: State and Local Government
	Unit 4 Planning Guide
	Introducing Unit 4
	Chapter 12: State Government
	Chapter 12 Planning Guide
	Section 1: The Federal System
	Section 2: The State Legislative Branch
	Section 3: The State Executive Branch
	Section 4: The State Judicial Branch
	Chapter 12 Visual Summary
	Chapter 12 Standardized Test Practice

	Chapter 13: Local Government
	Chapter 13 Planning Guide
	Section 1: City Governments
	Section 2: County Governments
	Section 3: Towns, Townships, and Villages
	Chapter 13 Visual Summary
	Chapter 13 Standardized Test Practice

	Chapter 14: Dealing With Community Issues
	Chapter 14 Planning Guide
	Section 1: How a Community Handles Issues
	Section 2: Education and Social Issues
	Section 3: Environmental Issues
	Chapter 14 Visual Summary
	Chapter 14 Standardized Test Practice

	Unit 5: The Individual, the Law, and the Internet
	Unit 5 Planning Guide
	Introducing Unit 5
	Chapter 15: Legal Rights and Responsibilities
	Chapter 15 Planning Guide
	Section 1: Sources of Our Laws
	Section 2: Types of Laws
	Section 3: The American Legal System
	Chapter 15 Visual Summary
	Chapter 15 Standardized Test Practice

	Chapter 16: Civil and Criminal Law
	Chapter 16 Planning Guide
	Section 1: Civil Cases
	Section 2: Criminal Cases
	Section 3: Young People and the Courts
	Chapter 16 Visual Summary
	Chapter 16 Standardized Test Practice

	Chapter 17: Citizenship and the Internet
	Chapter 17 Planning Guide
	Section 1: Civic Participation
	Section 2: Challenges for Democracy
	Section 3: Regulating the Internet
	Chapter 17 Visual Summary
	Chapter 17 Standardized Test Practice

	Unit 6: The Economy and the Individual
	Unit 6 Planning Guide
	Introducing Unit 6
	Chapter 18: What Is Economics?
	Chapter 18 Planning Guide
	Section 1: How Economic Systems Work
	Section 2: Making Economic Decisions
	Chapter 18 Visual Summary
	Chapter 18 Standardized Test Practice

	Chapter 19: The American Economy
	Chapter 19 Planning Guide
	Section 1: Economic Resources
	Section 2: Economic Activity
	Section 3: Capitalism and Free Enterprise
	Chapter 19 Visual Summary
	Chapter 19 Standardized Test Practice

	Chapter 20: Personal Finance and Economics
	Chapter 20 Planning Guide
	Section 1: Managing Your Money
	Section 2: Planning and Budgeting
	Section 3: Saving and Investing
	Section 4: Achieving Your Financial Goals
	Chapter 20 Visual Summary
	Chapter 20 Standardized Test Practice

	Chapter 21: Demand and Supply
	Chapter 21 Planning Guide
	Section 1: Demand
	Section 2: Factors Affecting Demand
	Section 3: Supply and the Supply Curve
	Section 4: Demand and Supply at Work
	Chapter 21 Visual Summary
	Chapter 21 Standardized Test Practice

	Chapter 22: Business and Labor
	Chapter 22 Planning Guide
	Section 1: Types of Businesses
	Section 2: The American Labor Force
	Section 3: Businesses in Our Economy
	Chapter 22 Visual Summary
	Chapter 22 Standardized Test Practice

	Unit 7: The Free Enterprise System
	Unit 7 Planning Guide
	Introducing Unit 7
	Chapter 23: Government and the Economy
	Chapter 23 Planning Guide
	Section 1: The Role of Government
	Section 2: Measuring the Economy
	Section 3: Government, the Economy, and You
	Chapter 23 Visual Summary
	Chapter 23 Standardized Test Practice

	Chapter 24: Money and Banking
	Chapter 24 Planning Guide
	Section 1: What Is Money?
	Section 2: The Federal Reserve System
	Section 3: How Banks Operate
	Chapter 24 Visual Summary
	Chapter 24 Standardized Test Practice

	Chapter 25: Government Finances
	Chapter 25 Planning Guide
	Section 1: The Federal Government
	Section 2: State and Local Governments
	Section 3: Managing the Economy
	Chapter 25 Visual Summary
	Chapter 25 Standardized Test Practice

	Unit 8: The United States and the World
	Unit 8 Planning Guide
	Introducing Unit 8
	Chapter 26: Comparing Economic Systems
	Chapter 26 Planning Guide
	Section 1: International Trade
	Section 2: Economic Systems
	Section 3: Economies in Transition
	Chapter 26 Visual Summary
	Chapter 26 Standardized Test Practice

	Chapter 27: An Interdependent World
	Chapter 27 Planning Guide
	Section 1: Global Developments
	Section 2: The United Nations
	Section 3: Human Rights
	Chapter 27 Visual Summary
	Chapter 27 Standardized Test Practice

	Appendix
	What Is an Appendix and How Do I Use One?
	Skills Handbook
	Flag Etiquette
	Historical Documents
	Data Bank
	Supreme Court Case Summaries
	United States Facts
	United States Presidents
	National Geographic Reference Atlas
	Glossary/Glosario
	Index
	Acknowledgments

	Feature Contents
	TIME Features
	TIME Political Cartoons
	TIME Teens in Action
	TIME Reports

	American Biography
	Landmark Supreme Court Case Studies
	Issues to Debate
	Financial Literacy
	Reading Social Studies
	Analyzing Primary Sources
	Historical Documents
	Skills Handbook
	Charts, Graphs, and Maps
	Charts and Graphs
	Maps

	Primary Sources

	Resources
	Authentic Assessment and Rubrics
	Building Academic Vocabulary
	Civics in Graphic Novel
	Daily Focus Skills Transparencies
	English Learner Handbook
	Focus on American History: Early Colonial Times to 1789
	Graphic Organizer Transparencies, Strategies and Activities
	Outline Map Resource Book
	Quizzes and Tests
	Reading and Study Skills Foldables
	Reading Essentials and Note-Taking Guide
	Student Edition
	Answer Key

	Reading Strategies for the Social Studies Classroom
	Reproducible Lesson Plans
	Spanish Declaration of Independence and US Constitution
	Spanish Reading Essentials and Note-Taking Guide
	Student Edition
	Answer Key

	Spanish Summaries and Activities
	Standardized Test Practice Workbook
	Student Edition
	Teacher Edition

	Strategies for Success
	Supreme Court Case Studies
	Teacher's Guide to Differentiated Instruction
	TIME Interpreting Political Cartoons Transparencies
	Unit 1 Resources
	Unit 2 Resources
	Unit 3 Resources
	Unit 4 Resources
	Unit 5 Resources
	Unit 6 Resources
	Unit 7 Resources
	Unit 8 Resources
	Writer's Guidebook
	Writing Process Transparenices for Middle School

	Internet Link
	Search
	Page Navigator
	Exit

